


WAREHOUSE MANAGEMENT

A complete guide to improving efficiency and
minimizing costs in the modern warehouse


CONTENTS

List of figures xii
List of tables xv
Acknowledgements xvii

Introduction 1

PART ONE 5

01 The role of the warehouse 7

- Introduction 7
- Types of warehouse operation 9
- Why do we hold stock? 14
- Supply chain trends affecting warehouses 18
- The growth of e-fulfilment and its effect on the warehouse 19
- Refrigerated warehouses (by Chris Sturman) 20
- Materials handling and storage in a temperature-controlled environment 20
- Energy management and plant maintenance 22
- Stock management and housekeeping 23
- Health and safety issues 24
- Transportation issues 24
- Summary and conclusion 25

02 Role of the warehouse manager 26

- Introduction 26
- Warehouse trade-offs 28
- The warehouse manager's challenges 29
- People management 32
- Challenges 34
- Attracting and retaining warehouse employees 37
- An ageing and constantly changing workforce 37
- Operating hours 38

Training	40
Summary and conclusion	40

PART TWO 41

03 Warehouse processes: receiving and put-away 43

Introduction	43
Receiving	44
Pre-receipt	45
In-handling	50
Preparation	50
Offloading	51
Checking	53
Cross docking	55
Recording	56
Quality control	57
Put-away	57
Summary and conclusion	58

04 Warehouse processes: pick preparation 59

Introduction	59
Preparation	60
Warehouse layout	70
Summary and conclusion	72

05 Picking strategies and equipment 73

Introduction	73
Picker to goods	75
Goods to picker	78
Automated picking	82
Handling equipment	86
Storage equipment	90
Summary and conclusion	98

06 Order-picking methods 99

Introduction	99
Paper pick lists	99

Pick by label	100
Pick by voice	100
Barcode scanning	107
Radio frequency identification	110
Pick by light/pick to light	112
Put to light	114
Comparisons	116
Cost of errors	116
Deciding on type of picking system and equipment	118
Summary and conclusion	119

07 Warehouse processes from replenishment to despatch 120

Introduction	120
Replenishment	120
Value-adding services	121
Indirect activities	122
Stock management	123
Stock or inventory counting	125
Cycle counting or perpetual inventory counts	125
The count itself	126
Security	127
Returns processing	128
Despatch	131
Role of the driver	133
Summary and conclusion	133

PART THREE 135

08 Warehouse management systems 137

Introduction	137
Why does a company need a WMS?	138
Choosing a WMS	139
The process	140
Selecting the right WMS	140
What to look for in a system	143
Selecting a partner	145
Before the final decision	146

Implementation	146
Software as a service	147
Cloud computing	147
Summary and conclusion	149

09 Warehouse layout 150

Introduction	150
Data gathering	151
Space calculations	152
Aisle width	158
Other space	159
Warehouse layout examples	159
Finding additional space	161
Summary and conclusion	162

10 Storage and handling equipment 163

Introduction	163
Storage equipment	163
Storage options	165
Very high bay warehouses	173
Other storage media	177
Warehouse handling equipment	179
Vertical and horizontal movement	183
Automated storage and retrieval systems (AS/RS)	187
Specialized equipment	187
Recent technical advances	189
Summary and conclusion	191

PART FOUR 193

11 Resourcing a warehouse 195

Introduction	195
Processing activities	195
Other factors	210
Summary and conclusion	211

12 Warehouse costs 212

Introduction 212

Types of costs 213

Return on investment (ROI) 214

Traditional versus activity-based costing systems 216

Charging for shared-user warehouse services 220

Logistics charging methods 224

Hybrid 226

Summary and conclusion 226

PART FIVE 227

13 Performance management 229

Introduction 229

Why do we need to measure? 230

What should we be measuring? 230

How to choose the right performance measures 235

Traditional productivity measures 236

New performance metrics 238

Hard and soft measures 241

Integrated performance models 242

Benchmarking 243

Balanced scorecard 246

Summary and conclusion 249

14 Outsourcing 250

Introduction 250

The outsourcing decision 252

Core activity/core competence 254

Improvement in customer service 254

Cost reduction 255

Labour relations 255

Financial strategy 255

Flexibility 256

Role of third-party contractors 256

Preparing to outsource 257

Choosing the right partner 258

The transition	261
Managing a third-party relationship	261
Why contracts fail	261
The future of outsourcing	263
Summary and conclusion	266

PART SIX 267

15 Health and safety 269

Introduction	269
Risk assessments	271
Layout and design	275
Fire safety	276
Slips and trips	277
Manual handling	277
Working at height	277
Vehicles	278
Forklift trucks	279
Warehouse equipment legislation	281
First aid	281
Summary and conclusion	282

16 The warehouse and the environment 283

Introduction	283
Legislation	284
Warehouse energy usage	284
Energy production	287
The environment and waste	288
Packaging	289
Pallets	291
Stretch wrap	291
Cartons	292
Labelling	292
Product waste	292
Waste disposal	292
Hazardous waste	292
Forklift trucks	293
Summary and conclusion	293

PART SEVEN 295

17 The warehouse of the future 297

Introduction 297

Context 297

Views of the future: the landscape 298

Lean warehousing 301

Views of the future: the warehouse 302

Scenario One 304

Scenario Two 304

Other advances 306

Summary and conclusion 306

References 308*Useful websites* 312*Glossary* 313*Index* 317