

Cloud-based Warehouse Inventory
and Fulfillment Management Solution

MAXIMIZE EFFICIENCY, PERFORMANCE AND VISIBILITY WITH EDGE WMS

EDGE WMS is a real-time system that provides eCommerce companies, fulfillment and third-party logistics providers a warehouse management solution that will optimize operations and reduce costs. Used every day, it manages a wide array of tasks – such as managing material receipts and transfers, controlling inventory, fulfilling orders, and enhancing customer experiences. EDGE WMS eliminates the infrastructure investment required by a non-SaaS solution.

Totally cloud-based, it can be deployed quickly and affordably in one or multiple fulfillment locations, and offers all the capabilities necessary to dramatically improve performance by streamlining processes and the efficient flow of orders and inventory inside the warehouse. Equipped with a WiFi/RF interface for Windows Mobile® based devices, it puts near real-time information in the hands of warehouse workers to improve productivity.

SIMPLIFIED INTEGRATION

EDGE Order Management (OMS)

The EDGE WMS is fully integrated with the EDGE Order Management Solution (OMS), and serves as the system of record in every FlexNet warehouse location operated by Jagged Peak. This enables clients to scale operational and delivery footprints quickly and affordably without compromising service. It accommodates back-order management, automatic inventory degradation and automatic low-stock notification. Each of these actions optimizes workflow to enable only fully executable “perfect orders” to enter the warehouse so they can be picked, packed and shipped in real-time.

EDGE Transportation Management (TMS) and Third Party Integrations

On the back end, the EDGE WMS can be integrated with any commercially available TMS or carrier system, and offers native integration to the EDGE TMS (ConnectShip™). A powerful, multi-carrier system, the EDGE TMS supports unlimited carriers and services, local and regional couriers, and international shipping. It also produces EOD electronic manifests and single-form packing lists and shipping labels. Additionally, it employs a proprietary Least-Cost Routing algorithm that automatically selects the lowest-cost shipping method to meet the customer promise date.

- **PACKAGE-LEVEL PRICE & SERVICE SHOPPING**
- **LEAST-COST ROUTING**
- **SERVICE-FIRST ROUTING**
- **CUBIC PRICING CERTIFIED**

The EDGE WMS system also easily and seamlessly integrates with enterprise applications such as Quickbooks and Peachtree through standard communication vehicles. This ensures fast and accurate data exchange without requiring custom development or interfaces.

Supported Web Services: • XML • EDI • ODBC • FLAT FILES

EDGE WMS MODULAR NAVIGATION

KEY BENEFITS OF THE EDGE WMS

- Deploys quickly and affordably as cloud-based application
- Supports high-velocity eCommerce order processing and multi-channel order fulfillment
- Capable to work in a large network of 50+ Distribution Centers
- Enables enterprise scalability to support 800+ users and 50K shipment transactions per day
- Includes robust APIs for seamless integration with carrier, transportation, legacy and back-office systems
- Facilitates improvements in productivity and quality assurance with native mobile device support
- Provides real-time inventory information to improve customer service and optimize inventory
- Supports WiFi/RF barcode scanning and printing
- Support Android devices and Cell Phones with SLED scanners or Tablet with Bluetooth scanners
- Enhances security and auditing with user permissions and access roles
- Enables global reach with multiple language support - English, Spanish, German, Chinese
- Offers end-to-end pre-integrated technology suite with EDGE OMS and EDGE TMS
- Ensures rapid failover disaster recovery
- Delivers supply chain intelligence through BI analytics and key performance indicators
- Monitors performance with on-demand, automated and custom reports
- Provides 3PL operations with multichannel merchant solution
- Includes best of breed features: directed operations including physical inventory, cycle counts, team management, GS1 labels, UOM conversions
- Supports GS1 - fully compatible solution on all steps in warehouse activities

A Multi-Tenant, Multi-DC Solution

EDGE WMS FUNCTIONALITY/FEATURES

FULFILLMENT PRODUCTION KPI'S

EDGE WMS FEATURES & FUNCTIONALITY

Inventory Receiving

- ASN Receiving
- Batch Receiving (large quantities of apparel)
- Pallets Receiving
- Receiving with Web
- Receiving with Hand Held Scanner
- Receiving with Android device
- Directed Putaway
- Cart Putaway
- Pallet Putaway
- License Plate Tags (GS1 technology support)
- History of Receipts
- Authorized Returns /Returns Processing
- Return with and without Authorization
- Disposition by Quality

- Track inventory by Lot Serial #s
- Audit, Recall and Traceability
- LPN Management
- LP Tag labels
- SKU, Location Labels
- Lot and Expiry Control
- Inter-Warehouse Transfers

Work Orders

- Destruct Work Order
- Assemble Work Order
- Rebuild Work Order
- Disassemble Work Order
- DPOD Work Order

Team Management

- Permissions
- Access Roles
- Functional Roles
- User Calendar, Shifts, Exceptions and planning
- Directed Operations Time capture and analysis
- Time approval

Shipping

- Batch multiple Orders
- Apply rules to batch by various criteria
- Ship with TMS or directly in WMS
- Customized Packing Slips
- Vendor Specific GS1 and UCC Labels
- Built to Order
- Build your Own Kit
- Directed Pick using Android Device
- Paper based Pick

Warehouse Topology

- Warehouses
- Zones
- Routings for Directed Tasks
- Racks and Bays
- Bin Locations with a variety of attributes
- LPNs and LPN Types
- Forward Pick locations
- Zoning by SKU Categories

Inventory Management

- FIFO/FEFO/LIFO inventory management
- Directed Move and Directed Replenishment
- Directed and Manual Physical Inventory and Cycle Count
- Variance Reconciliation
- Low Stock automated Cycle Counts

Technology Specifications

- Cloud-based
- Microsoft .NET platform
- SQL Server - supports multiple SQL servers for Load balancing
- SQL Cluster for Business Continuity
- Android/IOS scanners on the cell phone and integrated scanner
- RF Hand Held terminals - Windows Mobile/CE compatible
- Web Service SOAP and Web API 2.0 interface
- Flat files integration
- Integration with Connectship, UPS Worldship

**Contact Jagged Peak today
to speak to an experienced
eCommerce professional.**

Jagged Peak, Inc.
7650 W. Courtney Campbell Causeway
Suite 1200

Tampa, FL 33607 USA

Telephone: 813.637.6900

Toll-free: 800.430.1312

Email: sales@jaggedpeak.com

www.jaggedpeak.com