

CONTENTS

List of figures xi

List of tables xv

Acknowledgements xvii

Introduction 1

01 The role of the warehouse 5

Introduction 5

Types of warehouse operation 7

Why do we hold stock? 12

Warehouse location 16

Number of warehouses 20

Supply chain trends affecting warehouses 21

The growth of e-fulfilment and its effect on the warehouse 22

Specialized warehousing 24

Summary and conclusion 34

02 Role of the warehouse manager 36

Introduction 36

Warehouse trade-offs 38

The warehouse manager's challenges 39

Lean warehousing 43

People management 47

People challenges 47

Attracting and retaining warehouse employees 51

An ageing and constantly changing workforce 52

Operating hours 53

Training 55

Warehouse audit 56

Quality systems 56

Summary and conclusion 57

03 Warehouse processes: receiving and put-away 58

- Introduction 58
- Receiving 60
- Pre-receipt 60
- In-handling 66
- Preparation 66
- Offloading 67
- Checking 70
- Cross docking 73
- Recording 74
- Quality control 74
- Put-away 74
- Summary and conclusion 76

04 Warehouse processes: pick preparation 77

- Introduction 77
- Preparation 79
- Warehouse pick area layout 90
- Summary and conclusion 93

05 Picking strategies and equipment 95

- Introduction 95
- Picker to goods 98
- Goods to picker 103
- Types of automated picking 105
- Examples of automated picking systems 106
- Handling equipment 119
- Storage equipment 124
- Summary and conclusion 132

06 Order-picking methods 138

- Introduction 138
- Paper pick lists 138
- Pick by label 139
- Pick by voice 139
- Barcode scanning 146
- Radio frequency identification 151
- Pick by light/pick to light 152
- Put to light 156

Comparisons	157
Cost of errors	160
Deciding on type of picking system and equipment	165
Summary and conclusion	167

07 Warehouse processes from replenishment to despatch and beyond 168

Introduction	168
Replenishment	168
Value-adding services	169
Indirect activities	170
Stock management	171
Stock or inventory counting	173
Cycle counting or perpetual inventory counts	174
The count itself	175
Security	176
Returns processing	177
Despatch	181
Role of the driver	186
Summary and conclusion	187

08 Warehouse management systems 188

Introduction	188
Why does a company need a WMS?	189
Choosing a WMS	191
The process	191
Selecting the right WMS	192
What to look for in a system	195
Selecting a partner	197
Before the final decision	198
Implementation	198
Software as a service	199
Cloud computing	200
Summary and conclusion	201

09 Warehouse layout 203

Introduction	203
Data collection and analysis	205
Space calculations	207

Aisle width	213
Other space	214
Warehouse layout examples	215
Finding additional space	217
Summary and conclusion	219

10 Storage and handling equipment 220

Introduction	220
Storage equipment	220
Storage options	221
Shuttle technology with a difference	231
Very high bay warehouses	232
Other storage media	236
Warehouse handling equipment	239
Vertical and horizontal movement	242
Automated storage and retrieval systems (AS/RS)	250
Specialized equipment	252
Recent technical advances	253
Summary and conclusion	254

11 Resourcing a warehouse 255

Introduction	255
Processing activities	256
Other factors	274
Summary and conclusion	275

12 Warehouse costs 276

Introduction	276
Types of costs	277
Return on investment (ROI)	280
Traditional versus activity-based costing systems	280
Charging for shared-user warehouse services	285
Logistics charging methods	290
Hybrid	292
Summary and conclusion	292

13 Performance management 293

- Introduction 293
- Why do we need to measure? 294
- What should we be measuring? 294
- How to choose the right performance measures 299
- Traditional productivity measures 301
- New performance metrics 304
- Hard and soft measures 306
- Integrated performance models 307
- Benchmarking 309
- Balanced scorecard 312
- Summary and conclusion 315

14 Outsourcing 316

- Introduction 316
- The outsourcing decision 317
- Core activity/core competence 320
- Improvement in customer service 321
- Cost reduction 321
- Labour relations 321
- Financial strategy 322
- Flexibility 322
- Role of third-party contractors 323
- Preparing to outsource 323
- Choosing the right partner 325
- The transition 328
- Managing a third-party relationship 328
- Why contracts fail 328
- The future of outsourcing 331
- Summary and conclusion 337

15 Health and safety 338

- Introduction 338
- Risk assessments 341
- Layout and design 345
- Fire safety 349
- Slips and trips 351
- Manual handling 352
- Working at height 352

Vehicles	353
Forklift trucks	354
Warehouse equipment legislation	356
First aid	357
Summary and conclusion	357

16 The warehouse and the environment 359

Introduction	359
Legislation and other pressures	361
Warehouse energy usage	361
Energy production	367
The environment and waste	369
Packaging	370
Pallets	371
Stretch wrap	372
Cartons	372
Labelling	372
Product waste	373
Waste disposal	373
Hazardous waste	373
Forklift trucks	373
Summary and conclusion	374

17 The warehouse of the future 375

Introduction	375
Context	375
Views of the future: the landscape	377
Views of the future: the warehouse	380
Other advances	384
Summary and conclusion	385

<i>Appendices</i>	387
<i>References</i>	406
<i>Useful websites</i>	411
<i>Glossary</i>	413
<i>Index</i>	419