WMS SELECTION **CHECKLIST**

A step by step guide to finding the right WMS for your organization

GUIDE HIGHLIGHTS

Over 100 actionable steps to WMS selection success

on top of completed tasks

Covers entire selection process until contract signing

1111111111

CREATE YOUR WMS SELECTION TEAM

You'll need to build a WMS selection team that can highlight business needs and challenges from the entirety of your organization. As well as ensuring stakeholder needs are met, including representatives from all key user groups is will ensure user buy-in early on in the selection process

♥	RECRUIT YOUR WMS SELECTION TEAM
	Map out key WMS stakeholders
	○ Senior management
	Warehouse leaders and managers
	○ IT staff
	Customer service teams
	Accounts department
	Warehouse staff
	○ Shop floor staff
	O Supply chain workers - e.g HGV drivers
	Recruit your team, ensuring that each stakeholder group is represented
	Decide on a WMS selection project managers
	Decide whether you need a WMS consultant
	O Define scope and timeline for external consultancy resources
	○ Get budgetary sign off
	Create consultant shortlist and gather references for each
	Interview shortlisted candidates
	O Hire chosen software consultant and begin onboarding procedures
	Identify C-level executive sponsor for your project
	Request C-Level sponsor support for when you present to senior management
	O Define management roles and responsibilities in the selection team

GATHER YOUR WMS REQUIREMENTS

Before researching vendors and listing which features you want, it's essential to understand which business challenges you want new WMS software to solve. Remember to forecast for future needs too. Your business isn't static, so your WMS should be able to grow with you

♥	CREATE A REQUIREMENTS GATHERING PROCESS
	Create a map of current business processes to identify areas in which efficiency could be improved
	Identify why your current WMS (if you have one) is no longer fit for purpose
	Identify future business goals you want your WMS to help achieve
	Consult each department on their current challenges
	Consult each department on their desired features for a new WMS
	Create a WMS requirements list for the new system and assign priority values to each
	Adjust final WMS requirements list after receiving feedback from user-groups
•	MAP OUT YOUR FEATURE REQUIREMENTS
	Identify receiving requirements (e.g cross-docking, directed putaway)
	Identify inventory management requirements (e.g replenishment, cycle counting)
	Identify fulfillment requirements (e.g work-in-progress materials tracking, assembly)
	Identify shipping requirements (e.g wave management, pack lists, invoice management)
	Identify transport management requirements (e.g freight payment, route optimization)
•	MAP OUT YOUR SYSTEM REQUIREMENTS
	Identify total number of users who will require system access
	Decide on delivery method (cloud vs on-premise)
	Identify requirements for mobile access (web-app, native iOS, native Android etc)
	Identify need for mobile device compatibility (e.g hand-held scanners)
	Define offline system access requirements

	Define offline system access requirements
	Identify language and currency requirements
	Identify requirements for integration with existing systems
lacksquare	MAP OUT YOUR SUPPORT AND SERVICE REQUIREMENTS
	Decide on desired support scope and delivery method (phone support, online support etc.)
	Document training requirements (classroom training, on-site training)
	Document requirements for implementation consultancy
	Document requirements for external project management
	Identify data protection and security compliance requirements
	Identify critical data sets in your legacy systems
	Document data migration requirements for these critical data sets
	Identify external requirements for system and network maintenance

Page 5

CREATE A WMS BUDGET AND FORECAST YOUR ROI

A good ROI forecast for your WMS investment is essential in getting senior management to back your project. To do this, you'll need to compile an accurate and workable software budget, taking into account hidden costs like vendor implementation fees and support packages.

V	CREATE A SOFTWARE BUDGET
	Forecast out-of-box price of system
	Forecast cost of hardware upgrades (if selecting an on-premise solution)
	Forecast implementation costs
	○ Consultancy fees
	○ Staff overtime
	Temporary staff during implementation
	O Vendor implementation services (training, customization, consultancy etc)
	Temporary staff during implementation
	Forecast costs of vendor support packages and upgrades
	Add 10% 'buffer' to budget in case of unforeseen issues or project overrun
	FORECAST EXPECTED ROI OF NEW WMS SOFTWARE
	Set a timeframe for TCO and return calculations
	Forecast the value of each system requirement within the specified timeframe
	Develop a change management plan including efficiency loss during implementation
	Forecast costs for the new system within the specified timeframe
	Work with analysts and finance to produce final ROI forecast figures
	Compare ROI forecasts for the new WMS with those of other prospective points of investment
	Report on ROI forecasts to senior management
	Receive sign-off on your projected budget

CREATE A VENDOR SHORTLIST AND COMPILE AN RFP

Now that you've gathered your requirements and you know what you're looking for in new WMS software, you're in a position to start shopping around for vendors. Whilst vendor websites are a good place to start, you'll get a more balanced idea of which systems are a good fit by looking elsewhere. The steps below are a good place to start.

lacksquare	RESEARCH AND SHORTLIST VENDORS
	Research WMS employed by similar companies in your industry
	Ask for WMS recommendations and references from your network
	Use online resources to get idea of negatives of WMS vendors
	○ LinkedIn
	○ Quora
	○ User groups
	○ Software review sites
	Identify WMS solutions specific to your industry
	Identify market-leading WMS solutions which offer some support in your industry
	Create a vendor shortlist
	Identify competitors of your shortlisted vendors and add these to your inital shortlist
	Produce an RFI document and send to shortlisted vendors
	Narrow shortlist based on RFI responses
\bigcirc	COMPILE REQUIREMENTS AND BUSINESS PROCESSES IN RFP DOCUMENT
	State why you are selecting a new WMS
	State your project's scope - including locations and a loose budget
	Outline a complete timeline for your project, from the REP phase all the way through to go-live

	Outline all identified WMS requirements and their priority, and ask vendors to explain how they will meet them
	Requests for at least two references from companies similar to your own
	Requests for information on vendor's implementation personnel and their skills/experience
	A deadline for RFP responses and information on when you'll be in contact
⊘	EVALUATE RFP RESPONSES TO PRODUCE FINAL SHORTLIST
	Agree on criteria and scale for RFP evaluation
	Disregard any late or incomplete proposals
	Disregard any late or incomplete proposals

Page 8

ARRANGE DEMOS FOR SHORTLISTED WMS VENDORS

Inviting WMS vendors to demo their product is a great opportunity to see your shortlisted systems in action. Ensure you make the most of this opportunity by following the steps below:

V	PLAN YOUR VENDOR DEMOS
	Build selection teams to attend software demo including user group members
	○ Senior management
	Warehouse leaders and managers
	○ IT staff
	Customer service teams
	 Accounts department
	○ Warehouse staff
	○ Shop floor staff
	 Supply chain workers
	Book demonstrations with each vendor on your final shortlist
	O Identify how many people will be attending demos
	Book suitably sized rooms
	Book suitable number of refreshments
	 Ask vendor representative for technical requirements (e.g projector) and ensure their needs are met
	O Seek at least two to three references from each prospective vendor
	 Create script for vendor demo and send it to shortlisted vendors
	Oldentify hypothetical real-life scenarios for vendor rep to follow at demo
•	CONDUCT AND EVALUATE VENDOR DEMONSTRATIONS
	Agree on scale and criteria to score vendor demos
	Create scorecard and hand to demo attendees before each demo
	Ensure attendees complete scorecard during demos or immediately after the demo ends
	Average out responses to get idea of the system that will suit your needs best

MAKE YOUR FINAL WMS SELECTION DECISION

Congratulations - you've nearly completed your WMS selection process. Don't take your foot off the gas though, as you've got the most important stage of all coming up. Making a good decision and ensuring you aren't being stung in the contract are essential in the long-term success of your project - during the implementation phase and beyond.

V	PLAN YOUR VENDOR DEMOS
	Produce RFQ document and send to all vendors that were demoed
	Assemble selection committee to review all RFQ responses
	Make final selection decision and proceed to contract negotiations
	Agree on second choice in case contract negotiations with preferred vendor fall through
	Agree terms of purchase and implementation with your chosen vendor, including:
	O Pricing and payment plans
	○ Implementation fees
	Number of users
	○ Locations
	Billing specifications
	Consult legal team for suggested revisions before signing contract
	Sign contract
	Deliver documentation including vendor commitments and contacts to implementation team

For more exclusive FRP advice and resources follow Explore WMS on social media:

This guide was brought to you by www.explorewms.com

Icons made by Freepik from www.flaticon.com is licensed by CC BY 3.0

