


WISE WMS

Warehouse Integrated Systems Environment

The key to managing your warehouse.


WISE Distribution Systems Pty Ltd
Level 1, 17 Arawatta Street
Carnegie VIC 3163
Australia

P: 1300 972 017
E: info@wisesystems.com.au
W: www.wisesystems.com.au

COPYRIGHT STATEMENT

Copyright (C) WISE Distribution Systems Pty. Ltd. All Rights Reserved

This document is copyrighted and all parts are reserved by WISE distribution Systems Pty Ltd. This document may not in whole or part, be copied, photocopied, reproduced, translated, or reduced to any electronic medium or readable form without prior consent, in writing from WISE Distribution Systems Pty Ltd. Information contained in this document is subject to change without notice and does not represent a commitment on the part of WISE Distribution Systems Pty Ltd. WISE Distribution Systems Pty Ltd make no representation or warranties of any kind with regard to the completeness or accuracy of the contents herein and accept no liability of any kind including but not limited to performance, merchantability, fitness for any particular purpose or any losses or damages of any kind caused or alleged to be caused directly or indirectly from this document.

WISE Distribution Systems Pty Ltd
Level 1, 17 Arawatta Street
Carnegie VIC 3163
Australia

CONTENT

Managing your warehouse the WISE Way	4	Print or Export Data from an Extensive Range of Reports	14
Why choose WISE?	5	Export Data Directly from the WISE Database	14
Interactive Receiving	6	Use the Extensive RF Menu	15
Receive Stock in Many Ways	6	Key Performance Indicators	16
Stock Automatically Released when Confirmed into the Slot	6	Staff Performance	16
Put Your Stock Away Automatically Using Pre-Defined Paths	7	Communicate With Other Systems	17
Mixed Pallets	7	Web Extensions	17
Cross Docking	7	Communicating with Your Freight Company	17
Random Weights	7	Summary of WISE Features	18
Path Control Keys	7	Customer Orders	18
Schedule your Customers' Orders	8	General	18
Selection for Picking	8	Inventory Control	18
Selection Criteria	8	Receiving	19
Automatic or Manual Allocation of Stock	9	Picking	19
Batch Tracking	9	Replenishments	19
Allocation of Carrier and Consignment Note Number	9	Freight Management	19
Multiple Picking Modes	10	Contract Warehousing	19
Tracking the Progress of Orders	10	It's Your Choice	20
Order Tracking Stages	11	WISE Clients	20
Picking Slips	11		
Labels	11		
Label Print Server	12		
You Control When Case Labels Print	12		
Customer Pallet Labels	12		
Carrier Manifest	12		
Automatic Pick Slot Replenishments	13		
Stocktaking and Cycle Counting	13		
Resolve Problems using Detailed Transaction History	14		

MANAGING YOUR WAREHOUSE THE WISE WAY

The Total Warehouse Management Tool

The integrated design of WISE delivers a level of control that was previously only available on some high end expensive systems.

Take Control of Your Warehouse

WISE runs on a typical network through RF terminals and workstations situated in key areas of the warehouse. Although WISE can be linked to your other computer systems it operates independently to give you precise control over your inventory.

Control Your Inventory

Every stock movement is tracked by WISE so the opportunity to misplace stock is almost eliminated. Even if a pallet is placed into the wrong slot the error is soon realized.

Every stock movement is recorded together with a host of information which can be interrogated using multiple search keys.

The time needed to count stock is more than halved and variations are few. Full stock takes can be replaced by regular cycle counts. Automatic rotation and reporting of 'close to code' stock eliminates losses due to human error.

Major Features

- Automatic or manual allocation of received stock to locations
- Scheduling of customer's orders
- Varied picking modes
- Automatic or manual replenishment of pick slots
- Order entry
- Returns control
- Bill of material
- Automatic or manual confirmation for invoicing
- Stocktaking and cycle counting
- Random (catch) weights
- EDI and advance ship notes (ASN's)
- Pick and pack systems
- Consignment allocation
- Automatic manifesting with interface to all major transport companies
- Freight costing
- Multiple clients
- 3PL billing
- Real time visibility via RF and internet services
- Product performance monitoring
- Staff performance monitoring
- IFOT and KPI tracking
- Order progress tracking
- Comprehensive reporting

WHY CHOOSE WISE?

- WISE was designed by experts in the distribution industry. We constantly add new options to keep up with our clients needs.
- Your staff are trained by a distribution planning professional, not just someone who knows how the software works.
- WISE is robust, reliable and extremely easy to use. The system was designed for warehouse staff who don't have to be computer literate.
- The cost is relatively low for both the software and the hardware.
- Access to 24/7 support which is excellent (just ask our customers).
- We have a growing installed base of high profile customers.
- WISE is continually being upgraded to take advantage of new technology.
- Installation and training not only applies to the software but to it's integration within the physical warehouse environment and procedures.
- On-going costs are low.
- We have a flexible pricing solution policy to suit the requirements of both large and smaller companies.
- The system is built on a modular basis so you only have to buy what you need.


Interactive Receiving

The WISE receiving system ensures that you get exactly what you ordered. You can receive goods against a purchase order, stock transfer, by RF, without any document or, just scan individual (bar coded) carton directly into the system. Each pallet, carton or lot of stock is uniquely identified before it is put away.

Checkers are forced to validate each product's "Use By" code life, (if applicable) before it can be received. Additional special information can be notated to each pallet (or lot) of stock. Stock that is being checked but not yet available for picking can be readily seen on an item inquiry.

A direct interface with the accounts payable system is available so that purchase order receipts can be automatically confirmed for payment. Stock can be received and made available for picking immediately after checking. Efficient utilization of warehouse space may save the cost of rebuilding or allow for a higher volume of investment stock to be purchased. Fork driver man hours and fork travel are substantially reduced. The available storage capacity of a warehouse can be readily seen. This information is invaluable during peak trading periods.

Receive Stock in Many Ways

Receive stock via RF or workstation against the following transactions and more:

- Purchase orders which were transmitted to WISE from another system.
- Purchase orders which were created in WISE.
- Branch transfers which were transmitted from another system.
- Branch transfers which were created in WISE.
- Work orders which were transmitted to WISE from another system.
- Work orders which were created in WISE.
- Customer Returns

Stock Automatically Released when Confirmed into the Slot

Once received, stock can be 'frozen' until it's confirmed as being placed into the designated slot when it is automatically released for picking.

Put Your Stock Away Automatically Using Pre-Defined Paths

Path control allows specific put away instructions to be tailored to suit the physical configuration of a warehouse.

A set of path instructions can be linked to a key field which defines the product or the characteristics of a range of products. WISE uses these keys as the link between the product to be put away and the relative path instructions.

Path Control Keys

- The product
- The owner (3PL client)
- Product group
- Product category
- Aisle and bay
- Aisle
- Type of transaction

This option allows infinite control over the way in which the system puts the stock away. The path instructions can be set once, and rarely looked at again. Alternatively, in the case of an ever-changing warehouse environment, they can be updated regularly. This facility provides the key to full utilization of the cubic capacity of the warehouse.

Mixed Pallets

Special options allow for mixed stock to be received and stored on the same pallet. Each lot of stock has its own identifying ssc bar code label allowing it to be tracked independently of the other stock on the pallet.

Cross Docking

Stock can be received and picked from the dock using one of a number of cross docking methods.

Random Weights

WISE controls random weight (catch weight) products from receipt to dispatch. Inventory is kept in units, cases and weight. All RF options support random weight controls. You can scan individual cases to accumulate the weight and quantity both on receipt and picking.


Schedule your Customers' Orders

Orders can enter the WISE order processing pool from a number of sources:

- A host order entry system via the WISE interface
- EDI
- The WISE order entry system
- Direct transmission from a client
- Via web access

Once in the orders pool they can be sorted, filtered, prioritized, scheduled and released for picking.

Orders can be consolidated for picking by route or bulk picking of a large number of small orders. Combining multiple orders for the same customer saves picking and delivery costs.

Selection for Picking

Orders can be selected for picking based on a number of criteria. You can preview the allocation of stock before the order is released for picking. The service level of every order is displayed after selection.

Orders are released for picking in waves which allows for ease of tracking.

Selection Criteria

- A single order
- By destination plus shipping/delivery date
- By route
- By customer
- By owner (3PL client)
- The store orders in an ASN group
- Priority
- Carrier

Order No.	Customer Ord No.	Owner Ord No.	ASN No.	DC No.	Store No.
908189	N101054629	N101054629			

Order No.	Customer Ord No.	Owner Ord No.	ASN No.	DC No.	Store No.	Order	Order No.	Cust. Order No.	Deliv Contact	Deliv Company	City	Units	KG	Deliv. Date	Carrier	Route	Seq.	Staging Lane	Trip	Pt. Sp.	Rel.Key	W/Stat	
							N101054629		Breanna Herbert		WHEELERS HILL	1	0.000	//	EPARCEL STANDARD SAFE DR								
							909553	N101056744	Melanie Archer		LARA	1	0.000	//	FASTWAY								
							910837	N101058508	Year		BRACKEN RIDGE	2	0.000	//	FASTWAY								
							913853	N101052152	Benkers station hotel		MELBOURNE	18	0.000	//	EPARCEL STANDARD SAFE DR								
							914504	N101063173	Joseph Yunus		ACACIA RIDGE	3	0.000	//	EPARCEL STANDARD SAFE DR								
							914514	N101063299	Krys Finch		FERNY CREEK	3	0.750	//	FASTWAY								
							914534	N101063314	DShop Browns Plains		BROWNS PLAINS	1	30.300	17/03/2023									
							914534	N101063314	Judith Stone		BOOLARRA	1	0.289	//	FASTWAY								
							914535	N101063322	Christine Bailey		NANA GLEN	1	0.500	//	FASTWAY								
							914545	N101063384	Giles Davis		EDITHVALE	1	0.030	//	EPARCEL STANDARD SAFE DR								
							914546	N101063385	Ochre Acupuncture & Wellness		BARRACK HEIGHTS	0	0.110	//	EPARCEL STANDARD SAFE DR								
							914547	N101063386	Helen Rose		NORTH BOAMBEE VALLEY	1	0.135	//	EPARCEL STANDARD SAFE DR								
							914548	N101063388	Dana Mahia		HAMLYN TERRACE	1	0.700	//	FASTWAY								
							914549	N101063391	Victor Payne		NANA GLEN	1	0.038	//	EPARCEL STANDARD SAFE DR								
							914550	N101063392	Popology		SARRY HILLS	4	1.200	//	EPARCEL EXPRESS SAFE DROP								
							914551	N101063393	Greg Brown		LANGWARRIN	1	1.450	//	FASTWAY								
							914552	N101063394	Gelof Van Der Schaaf		GEORGE TOWN	1	0.200	//	EPARCEL STANDARD SAFE DR								
							914553	N101063396	Kim Lokan		DEPOT HILL	1	0.500	//	EPARCEL STANDARD SAFE DR								
							914554	N101063397	Daniel Lane		CANNONVALE	1	5.750	//	FASTWAY								
							914555	N101063398	Elizabeth Fritz		HILLSDALE	1	0.135	//	EPARCEL STANDARD SAFE DR								
							914556	N101063400	Susan Brown		THORNLEIGH	1	0.150	//	EPARCEL STANDARD SAFE DR								
							914557	N101063403	Shira Roth		CALULFIELD	1	0.990	//	EPARCEL STANDARD SAFE DR								
							914558	N101063405	Carolyn Nauntton		SEDGWICK	1	0.300	//	FASTWAY								
							914559	N101063407	Neil Spencer		BULAHDELAH	4	0.152	//	EPARCEL STANDARD SAFE DR								
							914560	N101063408	Jackie Ralph		OATLANDS	2	0.822	//	EPARCEL STANDARD SAFE DR								
							914561	N101063409	Brett Neville		KANGAROO FLAT	2	39.100	//									
							914562	N101063410	Jill Whitlock		HIGHETT	1	0.665	//	EPARCEL STANDARD SAFE DR								
							914563	N101063411	Patricia Harwell		WARRAWAYE	1	0.085	//	EPARCEL STANDARD SAFE DR								
							914564	N101063412	Grant Corbett		KEYARRA BEACH	1	8.500	//	FASTWAY								
							914565	N101063415	Adelaide Mann		SPRINGWOOD	1	5.550	//									
							914566	N101063418	Sarah Yu		BANKTOWN	1	17.000	//	EPARCEL STANDARD SAFE DR								
							914567	N101063419	Jacqueline Ralph		OATLANDS	2	0.700	//	EPARCEL STANDARD SAFE DR								
							914568	N101063420	Susee Sun		CASTLE HILL	1	11.480	//	EPARCEL STANDARD SAFE DR								
							914569	N101063425	Marilyn Cardler		NEUTRAL BAY	1	0.480	//	EPARCEL STANDARD SAFE DR								
							914570	N101063430	Robert Kemp		WAMURAN	1	5.000	//	EPARCEL STANDARD SAFE DR								
							914571	N101063434	Barbara Robinson		ACACIA RIDGE	1	5.000	//	EPARCEL STANDARD SAFE DR								

Automatic or Manual Allocation of Stock

You set the parameters and WISE does the rest. Allocation parameters can be set globally, for an area, a product or a customer. WISE can make the decision as to which pick slot should be used, based on the characteristics of the quantity ordered, i.e. full case, split case dangerous goods etc.

If you don't use pick slots, stock will be allocated from floating reserve slots in the desired rotation sequence.

Stock can be manually allocated to any line on an order by simply listing the available stock for the item and selecting the required stock record.

Batch Tracking

WISE can enforce full batch and lot tracking which takes the pain out of stock rotation and retains a full history should a recall become necessary.

Stock can be automatically allocated to specific customers based on the batch number of the product.

Allocation of Carrier and Consignment Note Number

WISE can automatically allocate carriers and consignment note numbers to orders when they are released for picking. This ensures that the correct tracking information is printed on the case and pallet labels.


Multiple Picking Modes

In today's cost conscious environment it's unlikely that one method of picking will suit your operation. You can split your warehouse into multiple areas with each configured to the characteristics of the products being stored and picked. A simple example would be to separate split case and full case picking into different areas.


WISE has all the picking options you will need such as order batching and consolidation, as well as support for hardware options such as pick to light, pick to trolley and voice picking. Interfaces are available for Siemens PickDirector and Dexion's RDS conveyer and picking systems.

You can increase your productivity and not spend a fortune by using our low cost 'Pick to Trolley' option. This system uses standard RF terminals and a generic trolley.


Tracking the Progress of Orders

Although a customer's order may be picked in multiple areas there's no problem in tracking it's progress to ensure that it's complete and consolidated before the carrier arrives.


Order Tracking Stages

Each order is time and date stamped at defined points along the way from receipt to dispatch.

- Order receipt
- Selection for picking
- Case labels printed
- Picking commenced
- As each item is picked
- End of Picking
- QA
- Ready for invoicing
- Scan to carrier
- Scan to truck
- Manifest created
- Scanned to Carrier
- Loaded
- Dispatched
- Delivered (via Carrier consignment interface)

Picking Slips

Although WISE has been designed as a paperless system, you can print picking slips if you wish. This is a necessary feature if you're not planning to use RF terminals.

Labels

WISE comes with a fully featured bar code label design and printing system.

You will be supplied with the design files for all of the labels you will need. These include ASN labels which comply with the requirements of all the major retailers, (GHPL, Kmart, Coles, Myer, Target, Big W, Safeway etc.).

It's easy to modify these labels or create new labels for any purpose.

The system supports a vast array of label printers. Labels can be directed to a local or network printer.


Label Print Server

WISE comes with two local print modules, (i.e. one label design and one print only) which allows concurrent printing to two label printers. If you need more than two printers the WISE Label Print Server is available.

You Control When Case Labels Print

The label print management system automatically saves picking label data and allows for case label information to be held until you're ready to start printing. You can selectively print the labels you want. This saves time sorting through masses of labels.

The screenshot shows the 'Pick Label Management' window. It features a search bar at the top with 'Wave No.' selected. Below the search bar is a table with the following columns: Wave No., Order No., Assn No., Serial No., Tour No., Case Type, Case No., Order Cases, Delivery Name, Printed, and Created. The table contains 20 rows of data. At the bottom of the window, there are buttons for 'View', 'Print', 'Not Printed', 'Refresh', 'Record', 'Tour', 'Order', 'Wave', 'ASN', and 'All not printed'.

Wave No.	Order No.	Assn No.	Serial No.	Tour No.	Case Type	Case No.	Order Cases	Delivery Name	Printed	Created
91009	567218		000036473	155310	AG SATCI	2	2	Perri Cutten Forbit // : :		23/01/2023 10:22:50
91010	567220		000036477	155311	AG SATCI	1	3	Perri Cutten David // : :		23/01/2023 10:24:42
91010	567219		000036474	155312	AG BOX	1	3	Perri Cutten Burnsi // : :		23/01/2023 10:24:42
91010	567220		000036478	155312	AG SATCI	2	3	Perri Cutten David // : :		23/01/2023 10:24:42
91010	567219		000036475	155312	AG SATCI	2	3	Perri Cutten Burnsi // : :		23/01/2023 10:24:42
91010	567219		000036476	155312	AG SATCI	3	3	Perri Cutten Burnsi // : :		23/01/2023 10:24:42
91010	567220		000036479	155312	AG SATCI	3	3	Perri Cutten David // : :		23/01/2023 10:24:42
91011	567221		000036480	155313	AG SATCI	1	3	PERRI HYDE PARK // : :		23/01/2023 10:25:05
91011	567222		000036483	155313	AG SATCI	1	3	Perri Cutten David // : :		23/01/2023 10:25:05
91011	567222		000036484	155314	AG SATCI	2	3	Perri Cutten David // : :		23/01/2023 10:25:05
91011	567221		000036481	155314	AG SATCI	2	3	PERRI HYDE PARK // : :		23/01/2023 10:25:05
91011	567222		000036485	155314	AG SATCI	3	3	Perri Cutten David // : :		23/01/2023 10:25:05
91011	567221		000036482	155314	AG SATCI	3	3	PERRI HYDE PARK // : :		23/01/2023 10:25:05
91012	567212		000036489	155315	AG SATCI	1	4	Perri Cutten David // : :		23/01/2023 10:30:14
91012	567212		000036490	155316	AG SATCI	2	4	Perri Cutten David // : :		23/01/2023 10:30:14
91012	567211		000036486	155316	AG BOX	1	3	Perri Cutten Armac // : :		23/01/2023 10:30:14
91012	567212		000036491	155316	AG BOX	3	4	Perri Cutten David // : :		23/01/2023 10:30:14
91012	567211		000036487	155316	AG SATCI	2	3	Perri Cutten Armac // : :		23/01/2023 10:30:14
91012	567212		000036492	155316	AG SATCI	4	4	Perri Cutten David // : :		23/01/2023 10:30:14
91012	567211		000036488	155316	AG SATCI	3	3	Perri Cutten Armac // : :		23/01/2023 10:30:14

Customer Pallet Labels

Some customers require specific pallet labels to be printed (one label for each product on a pallet). Most follow the standard set by Woolworths. These labels can be printed when an order is released, or after the goods have been picked. The labels can be scanned during picking if the information needs to be sent to the customer via EDI.

Carrier Manifest

WISE provides a carrier manifesting system which ensures that all of the picked stock is scanned and confirmed ready for the carrier. A manifest can be created and transmitted to the carrier. This system supports all of the major transport companies.

Automatic Pick Slot Replenishments

Pick slot replenishments can be automatically triggered when required or on demand using an RF terminal. They can also be generated to fill a range of slots on a planned basis i.e. to fill the picks slots before the next picking shift begins.

The status of an outstanding replenishment is checked every time that stock is picked from the slot. Priority replenishments are automatically moved to the top of the list so they can be completed before sales are lost.

Stocktaking and Cycle Counting

Whether it's a full stock take or a cycle count, WISE has a host of features which make the task easy to manage. Although the system works best if you have RF terminals, you can still use paper if you wish. Paper and RF counting can be combined if you don't have enough RF terminals to carry out a full stock take.

The advantage of using RF terminals is that you can cycle count while picking is in progress. You can even have the picker or replenisher count the stock in the pick slots it falls to a predetermined level. Details of every count is stored with the counters name, the quantity counted, the stock on hand and the time and date that it was counted. You can set the period between counts and this can vary depending upon the error rate.

Resolve Problems using Detailed Transaction History

WISE saves a record for every major transaction which occurs in the system. This includes receipts, adjustments, stock moves, picking, pick slot moves, product etc.

This information is particularly useful when it comes to resolving queries. Inquiries can be made on a multilevel bases with the results being printed or exported to a spreadsheet for further analysis.

Print or Export Data from an Extensive Range of Reports

A full selection of reports is available to meet all of your requirements. These reports cover all facets of the system's operation.

Topics Covered by Reports

- Slots
- Orders
- Receipts
- Stock
- Performance
- Freight
- Customers
- Products
- Staff
- System
- History
- Maintenance
- Cross dock
- RF
- Sales
- Statistics

TRANSACTION HISTORY													
Type	Date	Time	Item	Ware	Batch	Pallet No.	Serial No.	SSCC	Order No.	Quantity	Units	Balance	
RCV	12/01/07	11:05:25	2195	SAR	2195204	211	0701B	192289		40		33940	
RCV	12/01/07	11:05:25	2195	SAR	2195204	217	0701B	192289		40		33980	
RCV	12/01/07	11:05:26	2195	SAR	2195204	507	0701C	192293		40		24220	
RCV	12/01/07	11:05:26	2195	SAR	2195204	671	0701C	192293		40		30440	
RCV	12/01/07	11:05:26	2195	SAR	2195204	488	0701D	192293		40		38960	
20:00:52 LISTING OF STOCK RECEIVED Page 1													
From P.O. 32813 To 32813													
No.	Use By	Batch	Owner Reference	Prod Date	PKts.	Qty	Mat. COS	Po. Number					
204	21/01/07	32437	34000		211	45	100700	32813					
Total for Item										45	100700	Pallets: 1	45

INVENTORY STATUS														
Stock	Stock	Lot/Item	Stock	Count	Last Count	Use by date	Batch	PK	From	Prod Date	Produce any	No.	Weight	SSCC
2195	30	0	0	0	11/01/07	493398	30	0701/007	11	0	0	580	000	39300549000459301
2195	30	0	0	0	11/01/07	493398	30	0701/007	11	0	0	580	000	39300549000459301
2195	30	0	0	0	11/01/07	493398	30	0701/007	11	0	0	580	000	39300549000459301

Summary Out												
Order	Inv	Invoice	Customer Name	Shipping	Items	Cases						
2027243	012308	11/05/06	VIGOR/WH/01/0000	11/05/06	27	329						
2145444	2109/006	2109/006	FORRY INGREDIENTS SURSHIRE	21/09/006	3	51						
2162107	2109/006	2109/006	ALDI WAREHOUSE DEERBURY	21/09/006	1	66						
2162104	2109/006	2109/006	GOLD SEA FOODSERVICE B/DENIST	21/09/006	3	44						
2166674	2109/006	2109/006	ALDI STORES QUEENSLAND	21/09/006	1	12						
2167359	2109/006	2109/006	GREL VIK HEMMAT	21/09/006	1	18						
2167375	2109/006	2109/006	GREL VIK HEMMAT	21/09/006	1	32						
2165439	2109/006	2109/006	SARWAY WAREHOUSE	21/09/006	1	440						
2165204	2109/006	2109/006	SARWAY WAREHOUSE	21/09/006	8	952						
2163229	2109/006	2109/006	JUNE ABLETT - BUNBURY ROAD	21/09/006	9	14						
2163238	2109/006	2109/006	BENNETT CARTON	21/09/006	6	252						
2162702	2109/006	2109/006	ALDI STORES	21/09/006	5	198						
2162303	2109/006	2109/006	FRASER'S WHOLESALE	21/09/006	3	25						
2162599	2109/006	2109/006	COBBALEE TRADING PTY LTD - SAFC	21/09/006	5	81						
2164755	2109/006	2109/006	ALDI STORES QUEENSLAND	21/09/006	4	54						
2168889	2109/006	2109/006	GREL VIK HEMMAT	21/09/006	1	14						
2169061	2109/006	2109/006	GASTIMARE BACON - ADELAIDE DIP	21/09/006	29	1421						
2167879	2109/006	2109/006	W/ GASTIMARE FOODS	21/09/006	1	1205						
2165239	2109/006	2109/006	GASTIMARE BACON - STONEYCREEK	21/09/006	16	140						

The information which appears on the reports can be exported to a spreadsheet, a word processing file, a PDF file or emailed. Reports can be automatically produced and emailed based on a schedule or system events using the auto report generator.

Export Data Directly from the WISE Database

Data can be exported from all of the major WISE databases to a file format of your choice. Only the required fields need to be selected or you can export the lot.

Use the Extensive RF Menu

All of the functions which appear on the RF terminal menu have been specifically designed for the small screen. Only the information which is relevant to the task is displayed. Large fonts can be used and responses are restricted to a few simple key strokes or the scanning of a bar code. WISE supports all brands of RF equipment.

The great advantage of using RF equipment is that every activity is done in 'real time'.

The details of every transaction is recorded immediately and the system's stock on hand figures always reflect the actual physical stock balances in every slot.

You don't have to buy the most sophisticated and expensive terminals to participate in the benefits of using this equipment.

RF Options Include:

- Inquiries
- Pick slot replenishments
- Picking
- Receiving
- Put away confirmation
- Stock moves
- Stocktake and cycle counting
- Inventory adjustments
- Freeze (hold) stock
- Staging
- Scan to carrier
- Truck loading
- Product maintenance


Key Performance Indicators

The activity monitoring system collects and summarizes all warehouse movement information. This information can be displayed, printed or exported in a number of formats.

Staff Performance


Every transaction is recorded with the name of the person who did the job together with all other relevant information and the time and date. This information is analyzed by the staff performance monitoring system to provide an accurate picture of each individual's performance

Formats include:

- In full and on time
- Daily activity
- Key performance indicators
- Service level by customer
- Service level by product group
- Dispatch performance
- Staff performance
- Forecasting
- Stock movement

Staff performance can be compared in report or graph format. Information can be filtered by warehouse area and activity. It can be expressed as hits, unit picks, case picks, hits per hour, picks per hour (case and units) etc.

Workstation and RF activity can be analyzed and displayed separately.


Communicate With Other Systems

WISE has an interface system which can communicate with other systems. In most cases this means a link to your host accounting, order entry and MRP system. We have a wealth of interfacing experience with a wide range of systems including Microsoft Dynamics AX, SAP and JD Edwards.

WISE can also receive and send information via EDI for compliance with all the major retailers.

WISE communicates with multiple clients, which is handy if you're running a contract warehouse.

The stock balances in your host systems can be kept up to date with that in WISE because the interface allows for stock transactions to be updated in real time. When an order is dispatched the details are immediately transmitted to the accounting system so an invoice is printed. This process is transparent to the user.


Web Extensions

If you run a contract warehouse and have multiple clients those clients will want access to the system. The WISE web extensions give clients the following facilities:

- Enter customer orders
- Enter purchase orders
- Check on the status of customer orders
- Monitor inventory levels
- Consignment tracking
- Print a range of reports

Communicating with Your Freight Company

WISE can prepare manifest files and labels suitable for all major Australian freight companies including TOLL, Star Track Express, Vic Express and WA Freight. The file can be sent as soon as the relative orders are made ready for the carrier.

SUMMARY OF WISE FEATURES

Customer Orders

- Order Entry.
- Interface to Host System.
- Consolidation of Orders.
- Automatic allocation of stock to orders.
- Wave Control.
- Case Cubing (for pick to trolley or conveyer).
- Cross dock options.
- Accepts all EDI ASN orders.


General

- Supports Multiple warehouses.
- Automatic Timed Maintenance.
- Label design and Printing.
- Runs under Windows 2012, 7 or later.
- Database Export.
- RF for all major activities.
- Interface to Host Systems.
- Support for SAP transactions.
- Multi Level Security.
- Container Park Management.
- Table based control of all options at multiple levels.
- Bill of Material system to create Work Label Print Server.

- Orders for product conversion.
- Credit Returns system.
- User Defined Windows

Inventory Control

- Multiple Units of Measure.
- Batch and Lot Tracking.
- RFID enabled.
- Multiple Stock Rotation Selections.
- Supports random weights.
- Product Recall.
- Transaction Tracking.
- Stock and Cycle Count.
- Cycle count during picking and/or replenishment.
- Multiple reason code with host system compatibility.
- Stock Hold/Release controls.
- Support for wide pallets.
- Simplified Pick slot move and Relay system.
- Automatic and manual Consolidation of Stock Records.
- SSCC licence plate.
- Auto QC and QC Release
- Product minimum life tracking


SUMMARY OF WISE FEATURES

Receiving

- Receive via RF and Workstation
- Automatic or manual selection of locations.
- Mixed pallets.
- Full support for scanning of EAN bar codes.
- Distributed printing of bar coded labels or RFID labels.
- Automated or manual 'hold' when stock is received. Can be released when confirmed into the slot.
- Purchase Order Entry.
- Returns Processing.

Picking

- Multiple Warehouse Areas and Zones with their own options.
- Picking Slips or Paperless
- Radio Frequency or Workstation based picking.
- Order Cubing.
- Scan Pick and Pack.
- Pick to Trolley.
- Pick to Conveyor.
- Voice Picking
- Batch Splitting.
- Customer configured options (TI Hi, minimum Life at Delivery etc.)
- Interface to 3rd party automated and voice picking equipment.
- Multiple Cross Dock Methods
- Multiple options to recognise correct product.
- Option for 'One scan = 1 UOM picked'
- Case and unit picking.
- Automatic allocation of Priority based on user defined expressions.

Replenishments

- Automatic generation of replenishments.
- RF generation of replenishments.
- RF confirmation.
- Workstation options for generation of replenishments.
- Ability to modify the system generated quantity to let down.
- Automatic setting of priorities.
- Ability to create replenishments in the manner of a 'shopping list'.
- Interface to automatic palletizing and labeling machines.

Freight Management

- Allocation of Orders to Trucks
- Freight Costing
- Manifesting Systems.
- Automatic allocation of Consignment Notes.
- Electronic interface to transport companies.
- RF Scan to Carrier
- Pre-Manifest checking system.
- RF Scan to Truck.

Contract Warehousing

- Multiple Client Support
- Billing System
- Web Client Extensions
- Movement Tracking


IT'S YOUR CHOICE

The WISE warehouse management system is reliable, very flexible and inexpensive. It has an enviable track record with some notable companies. It doesn't matter what type of business you run we can demonstrate how you can improve your warehouse efficiency with the help of our software.

WISE CLIENTS INCLUDE

APA Olsen Pty Ltd

Keilor Park VIC 3042


BPM Australia Pty Ltd

Mount Kuring-Gai NSW 2080


CBM Group

Kilsyth VIC 3137


Direct Mail Corporation

Heidelberg West VIC 3081


DShop

Clontarf QLD 4019


efm warehousing

Dandenong South VIC 3175


ESR Group Holdings Pty Ltd

Keysborough VIC 3173


Ladelle Group

Rowville VIC 3178


Madras Link

Preston VIC 3072


Mambourin Enterprises Ltd

Derrimut VIC 3030


McPhee Distribution Services

Somerton VIC 3062


Mills Brands Pty Ltd

Seven Hills NSW 2147


Selby Acoustics

Hallam VIC 3803


The Modern Furniture Store

Fortitude Valley QLD 4006


Viking Cargo

Smeaton Grange NSW 2567

