
	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

Exel	
  –	
  RF	
  Deposit	
  Validation	
  

08	
  Fall	
  

MACGREGOR	
  PARTNERS	
  
CASE	
  STUDY	
  FOR:	
  


	
  

	
  
2	
  

Case	
  Study:	
  Exel	
  –	
  RF	
  Deposit	
  
Validation	
  	
  
	
  

Business	
  Problem	
  
	
  

Exel	
  came	
  to	
  MacGregor	
  with	
  the	
  eternal	
  challenge	
  site	
  management	
  has	
  with	
  operators	
  –	
  The	
  operators	
  
had	
  found	
  a	
  different	
  way	
  to	
  perform	
  a	
  task	
  that	
  on	
  the	
  surface	
  seemed	
  faster,	
  but	
  came	
  at	
  the	
  expense	
  of	
  
accuracy	
  and	
  errors	
  further	
  downstream.	
  

	
  

In	
   this	
   specific	
   instance,	
  operators	
  were	
   tasked	
   to	
  pick	
  pallets	
   from	
  certain	
  high	
  dollar	
   floor	
   level	
   cage	
  
locations.	
   	
   Unfortunately,	
   they	
   were	
   systemically	
   scanning	
   a	
   different	
   pallet	
   than	
   they	
   physically	
   took,	
  
based	
  on	
  access	
  to	
  LPN	
  barcodes	
  and	
  cage	
  congestion,	
  all	
  in	
  the	
  name	
  of	
  speed.	
  	
  Tragically,	
  the	
  user	
  was	
  
able	
  to	
  deposit	
  the	
  incorrect	
  pallet	
  to	
  staging	
  as	
  the	
  deposit	
  screen	
  never	
  forces	
  the	
  user	
  to	
  validate	
  the	
  
LPN	
  deposited.	
  	
  	
  

	
  

The	
  downstream	
  failures	
  arose	
  when	
  it	
  came	
  time	
  to	
  load	
  the	
  pallet.	
   	
  The	
  operator	
  attempting	
  the	
  load	
  
was	
   unable	
   to	
   complete	
   the	
   transaction	
   as	
   the	
   LPN	
   physically	
   in	
   staging	
   was	
   not	
   systemically	
   picked	
  
against	
  the	
  order.	
  	
  	
  

	
  

When	
   this	
   problem	
   occurred,	
   wasted	
   man	
   hours	
   were	
   spent	
   unwinding	
   the	
   systemic	
   transactions	
   to	
  
either	
   find	
   the	
   appropriate	
   pallet	
   needed	
   to	
   perform	
   a	
   physical	
   swap,	
   or	
   to	
   systemically	
   unpick	
   the	
  
incorrect	
  pallet	
  and	
  pick	
  the	
  correct	
  one.	
  	
  Regardless	
  of	
  the	
  approach	
  taken	
  to	
  resynchronize	
  the	
  system	
  
with	
  the	
  physical	
   location	
  of	
  product,	
   labor	
  was	
  wasted	
  and	
  the	
  proverbial	
   “door”	
  was	
  opened	
  for	
  mis-­‐
shipped	
  pallets,	
  late	
  shipments,	
  and	
  loss	
  of	
  loader	
  productivity.	
  

	
  

Based	
   on	
   a	
   request	
   from	
   their	
   customer	
   for	
   a	
   poka-­‐yoke	
   staging	
   deposit	
   validation,	
   Exel	
   came	
   to	
  
MacGregor	
   and	
   asked	
   for	
   a	
   simple	
   and	
   minimally	
   invasive	
   way	
   to	
   ensure	
   that	
   the	
   systemic	
   pallet	
   the	
  
operator	
  picked	
  was	
  validated	
  during	
  the	
  deposit	
  to	
  the	
  staging	
  lane.	
  	
  This	
  would	
  ensure	
  that	
  the	
  loading	
  


	
  

	
  
3	
  

process	
  could	
  complete	
  quickly	
  and	
   the	
   limited	
  real-­‐estate	
   in	
   staging	
  could	
  be	
   turned	
  and	
  used	
   for	
   the	
  
next	
  outbound	
  shipment.	
  

	
  

MacGregor	
  Partners	
  Approach	
  	
  
	
  

MacGregor,	
   working	
   in	
   concert	
   with	
   Exel	
   Operations	
   and	
   IT,	
   proposed	
   a	
   solution	
   that	
   would	
   ensure	
  
consistence	
   and	
   accurate	
   validation	
   at	
   time	
   of	
   picking	
   in	
   order	
   to	
   prevent	
   delays	
   during	
   the	
   loading	
  
process,	
  while	
  also	
  protecting	
  the	
  WMS	
  core	
  code,	
  support,	
  and	
  upgrade	
  path.	
  

	
  

MacGregor,	
   through	
   standard	
   Java	
   inheritance,	
   proposed	
   extending	
   the	
   deposit	
   form	
   (depositA.java),	
  
conditionally	
  based	
  on	
  policies	
  to	
  ensure	
  the	
  change	
  would	
  not	
  impact	
  other	
  Exel	
  facilities	
  on	
  the	
  same	
  
code	
   base,	
   to	
   force	
   the	
   user	
   to	
   validate	
   and	
   scan	
   the	
   LPN	
   they	
   were	
   depositing.	
   	
   Error	
   messages	
  
responsible	
  for	
  providing	
  the	
  user	
  with	
  immediate	
  feedback	
  were	
  built	
  into	
  the	
  extension	
  to	
  ensure	
  that	
  
the	
  user	
  knew	
  if	
  the	
  pallet	
  they	
  scanned	
  was	
  unpicked,	
  already	
  in	
  the	
  staging	
  lane,	
  not	
  on	
  the	
  RF	
  device,	
  
or	
  in	
  any	
  other	
  state	
  of	
  error.	
  

	
  

Additionally,	
   if	
   a	
   user’s	
   validation	
   scan	
   was	
   unsuccessful,	
   a	
   record	
   would	
   be	
   inserted	
   into	
   the	
   daily	
  
transaction	
  table,	
  for	
  use	
  as	
  a	
  teaching	
  opportunity	
  by	
  supervisors.	
  	
  Supervisors	
  would	
  review	
  the	
  failed	
  
validation	
  transactions	
  daily	
  to	
  ensure	
  corrective	
  action	
  and	
  feedback	
  to	
  the	
  associates	
  was	
  immediate.	
  

	
  

Exel	
   approved	
   the	
   solution	
   and	
   MacGregor	
   immediately	
   went	
   to	
   work	
   and	
   delivered	
   the	
   extended	
   RF	
  
form,	
  via	
  rollout,	
  in	
  less	
  than	
  three	
  days.	
  

	
  

Result	
  	
  
Exel	
   operations	
   was	
   ecstatic	
   with	
   the	
   quick	
   turnaround,	
   simplicity	
   of	
   the	
   solution,	
   and	
   the	
   ability	
   to	
  
review	
  and	
  perform	
  corrective	
  action	
  as	
  necessary	
  based	
  on	
  the	
  failure	
  logs.	
  

	
  

Exel	
  IT	
  was	
  pleased	
  with	
  the	
  quality	
  of	
  code,	
  MacGregor’s	
  ability	
  to	
  react	
  to	
  and	
  meet	
  the	
  tight	
  timeline,	
  
the	
   extra	
   effort	
   made	
   to	
   ensure	
   that	
   the	
   approach	
   protected	
   their	
   ability	
   to	
   accept	
   new	
   hotfixes	
   and	
  
future	
  JDA	
  RF	
  customizations	
  to	
  this	
  same	
  form,	
  and	
  that	
  the	
  solution	
  was	
  entirely	
  policy	
  based.	
  


	
  

	
  
4	
  

	
  

Problem	
  solved.	
  

Customer	
  Quotes	
  
	
  

Exel	
  IT	
  Program	
  Manager:	
  	
  “Personally,	
  I	
  have	
  worked	
  with	
  MacGregor	
  and/or	
  the	
  partners	
  for	
  the	
  past	
  ten	
  
years	
   in	
   various	
   capacities	
   with	
   continuous	
   success.	
   	
   Partnering	
   with	
   MacGregor	
   has	
   proven	
   to	
   be	
   very	
  
advantageous	
  from	
  both	
  a	
  strategic	
  and	
  tactical	
  perspective.”	
  

	
  

Exel	
  IT	
  Director:	
  "These	
  guys	
  rock!"	
  	
  

	
  

Do	
  you	
  have	
  similar	
  challenges	
  validating	
  inventory	
  accuracy	
  at	
  certain	
  steps	
  
in	
  your	
  process?	
  	
  If	
  so,	
  let	
  us	
  help	
  simplify	
  your	
  validation	
  requirements.	
  	
  
	
  


