

WAREHOUSE MANAGEMENT CHEAT SHEET

Warehouse Management facilitates the physical space, structure, and transactions in a warehouse (i.e. receiving, storing, and distribution of goods). Goods are placed into Storage Bins to reflect exact physical locations, and on occasion, different materials share the same Bin. WM can be affected by Inventory Management activities.

KEY PROCESSES USEFUL T-CODES **LB10 List of Transfer Requirements** by Storage Type **NTERNAL PICKING** MOVEMENT **GOODS** List of empty LX01 OF GOODS Storage Bins LX02 Stock per all material BIN **Bin Status Report** LX03 **MGMT** Stock per Material **LS24 Create Transfer Order Movement** LT06 initiated by Inventory Mgmt **LT01 Create Transfer Order to** move goods between Bins **PUT-AWAY GOODS** LS01N **Create Bin** LS₀₂N **Change/Delete Existing Bin List of open Transfer Orders LT23 LT31 Print Transfer Order Confirm Transfer Order ROLES** LT12 **LT21 Display Transfer Order RD.11 Warehouse Senior User** TIPS & TRICKS Reviews Transfer Requirements (TR)

- Generates Transfer Order for management of put-away, picking and movement of goods in the warehouse.
- Initiates physical warehouse counts
- Manages Storage Bins

RD.10 Warehouse User

- **Executes and confirms Transfer** Orders as issued by Warehouse Senior User
- Updates warehouse counts with count results.

If the Goods Receipt Material Document includes multiple line items, the system will take you to a new screen where you can repeat steps for additional item.

Storage Types "DSP" (goods to be disposed) an "TRN" (in-transit goods) create dynamic bins. Put Storage Types codes in the Storage Type field and hit Enter; the system will automatically populate the storage section with information. Create a custom Storage Bin name and the new bin will appear.

A Transfer Order (TO) is created by the Warehouse Senior User to initiate the transfer of goods. The TO is then confirmed by the Warehouse User after the physical movement of goods.

PUT-AWAY GOODS

Put Away Is triggered by Goods Receipt; it is also triggered by returned or transferred items. A Transfer Requirement (TR) is automatically generated when Goods Receipt is performed.

WAREHOUSE SENIOR USER:

Check Transfer Requirements

LB10: List of open TR's by Storage Type

Analyze Available Space

LX01: List of empty Bin Report

LX02: Stock per all material

LX03: Bin Status Report

Create Transfer Order

LT06: Create TO from TR indicating destination Bin

WAREHOUSE USER:

Check Open Transfer Order

LT23: List of open Transfer Orders

Print Transfer Order

LT31: Print the TO for reference

Physical Movement

Outside Umoja
Perform physical
movement

Confirm Transfer Order

LT12: Confirm physical movement is complete

BIN MANAGEMENT

The Manage Bins process is triggered by the need to create new storage bins or delete unused storage bins.

WAREHOUSE SENIOR USER:

Execute Bin Status Report

LX03: Bin Status Report

LX01: List of empty Bins report

Create New Bins

LS01N: Create the Bin indicating the warehouse, storage type & location, and bin name

Change/Delete Existing Bins

LS02N: Change/Delete existing Bins

INTERNAL MOVEMENT OF GOODS

There are two cases that initiate Internal Movement of Goods:

- 1. An action in Inventory Management:
- Change in stock status
- Transfer from storage location to another storage location

2. An action in a Warehouse:

Change physical location of goods

CONT. INTERNAL MOVEMENT OF GOODS 3

WAREHOUSE SENIOR USER:

Create Trasfer Order

LT01: Create Transfer Order to Move goods from bin to bin

LT06: Movement initiated by inventory management

WAREHOUSE USER:

Check Open Transfer Order

LT23: List of open Transfer Orders

Print Transfer Order

LT31: Print the TO

Physical Movement

Outside Umoja Perform physical movement

Confirm Transfer Order

LT12: Confirm physical movement is complete

PICKING GOODS

4

The Picking Goods process is triggered by the issuance of stock from a warehouse. As soon as Goods Issue is performed by Inventory Management in Umoja, a transfer requirement is automatically generated.

WAREHOUSE SENIOR USER:

Check Transfer Requirements

LB10: List of open TR's by Storage Type

Analyze Stock per material

LS24: Stock per material

LX02: Stock per all material

LX03: Bin Status Report

Create Transfer Order

LT06: Create TO from TR indicating destination Bin

WAREHOUSE USER:

Check Open Transfer Order

LT23: List of open Transfer Orders

Print Transfer Order

LT31: Print the TO

Physical Movement

Outside Umoja
Perform physical
movement

Confirm Transfer Order

LT12: Confirm physical movement is complete

Need more help? Here's the Umoja Warehouse Management User Guide.