

What Level of Automation Makes Sense – An Incremental Approach

**IF YOU SUPPLY THE SUPPLY CHAIN,
YOU BELONG AT MODEX.**

The greatest supply chain show on earth.

viastore

Presented by:

Myles Harmon

Agenda

- Defining automation
- Automation scalability
- Automation examples
- Framework for automation justification

Defining Automation

- What does "automation" mean to you?
 - The different perspectives and fears of the word “automation”
 - Too expensive
 - Inflexible
 - No ROI
 - Not right for my business
 - Etc.

The Automation Scale

Level 1

Conventional Picking with Process Improvements

- Implement new WMS
- RF Picking
- Voice Picking
- Labor Management

\$500K-\$1M

Level 2

Mechanized Solutions

- Conveyor / Pick Modules
- Auto stretch wrap & label
- Layer Picking

\$2M-\$5M

Level 3

Semi-Automated Solutions

- AS/RS high-density storage
- Conveyor
- WCS/WMS software

\$10M-\$15M

Level 4

Fully-Automated Solutions

- AS/RS
- Conveyor
- Automated Layer picking and case palletizing
- WCS/WMS software

\$40+ Million

Low

High

Level 1 Example

Replace paper pick tickets with Voice Picking

Before

After

Key Features

- Improved safety - Eyes and hands free
- Increased productivity – Typically 15 – 20%
- Improved order accuracy – Up to 99.99%
- Improved inventory control – FIFO, LIFO, etc....
- Easy to train employees

Level 2 Example

Conversion of bulk stack warehouse to high-density drive-in racking with pallet moles for putaway/retrieval

Before

After

Key Features

- 17 pallet moles in plant-attached warehouse
- 26K pallet positions (mostly 100" openings) in 250K square feet
- Business case included 20% productivity increase, reduction in product damage, and shuttle cost reduction by gaining 2,200 pallet positions onsite

Level 3 Example

High-bay ASRS design with 6 cranes, pick tunnels, conveyor loop feed/transport, print/apply and inline stretch wrap

Key Features

- 100K sq ft expansion to existing conventional site
- 3-shift operation with 70 total FTE's
- 21,000 pallet positions / 600 pick faces for 20% casepick customer
- Over 1,000 pallets/day shipped with 2,500+ crane moves/day at peak
- 32% labor savings vs. conventional

Level 4 Example

Fully automated, mixed case palletization, 100% casepick for high volume retailer

Automation Fact or Fiction?

Level 1 Implementations: >10,000

Level 2 Implementations: > 8,000

Level 3 Implementations: > 3,000

Level 4 Implementations: > 15

Automation Justification Matrix

Criteria to Automate	Automation Level 1	Automation Level 2 <i>(includes Level 1)</i>	Automation Level 3 <i>(includes Levels 1&2)</i>	Automation Level 4 <i>(includes Levels 1-3)</i>
<ul style="list-style-type: none"> Process Improvements Improve order accuracy Increased operations efficiency 	<ul style="list-style-type: none"> WMS with RF/voice directed picking 			
<ul style="list-style-type: none"> 1000 - 2000 Pallets per Day Received & Shipped Need to ship mixed SKU pallets 	<ul style="list-style-type: none"> WMS with RF/voice directed picking 	<ul style="list-style-type: none"> Automated Layer Picking Mechanized horizontal transportation conv/AGV 		
<ul style="list-style-type: none"> > 2000 Pallets/Day in Receiving Case & pallet order selection High labor costs/availability Cooler/freezer work environment 	<ul style="list-style-type: none"> WMS/WMS inventory control and automation optimization 	<ul style="list-style-type: none"> Automated Layer Picking Mechanized horizontal transportation conv/AGV 	<ul style="list-style-type: none"> Automate Receiving, Put Away & Pick slot replenishment (Hi-Rise AS/RS) “Goods to Person” product delivery 	
<ul style="list-style-type: none"> High volume pallet & case pick “Store Friendly” Order Sequencing 	<ul style="list-style-type: none"> WMS/WMS inventory control and automation optimization 	<ul style="list-style-type: none"> Automated Layer Picking Mechanized horizontal transportation conv/AGV 	<ul style="list-style-type: none"> Automate Receiving, Put Away & Pick slot replenishment (Hi-Rise AS/RS) “Goods to Person” product delivery 	<ul style="list-style-type: none"> Fully Automated Random Case Unitizing & Piece Picking
<ul style="list-style-type: none"> ROI Factors 	<ul style="list-style-type: none"> Modest FTE reduction, reduce stock outs, improve inventory & order accuracy 	<ul style="list-style-type: none"> Order selection efficiencies, 10-15% FTE reduction, improve inventory & order accuracy 	<ul style="list-style-type: none"> Building construction savings, Order selection efficiencies, 25-50% FTE reduction, improve inventory & order accuracy 	<ul style="list-style-type: none"> Order selection efficiencies, >50% FTE reduction, Store Replenishment efficiencies – high customer service levels

Q&A

For More Information:

Speaker email: m.harmon@viastore.com

Website: www.viastore.com

Or visit MODEX 2015 Booth 1439

