
WinFreight is a suite of software products developed over 20 years specialising in the three
main areas of Logistics: Courier and Roadfreight, Warehousing and Freight broking.

We pride ourselves on superb customer service and keeping our systems up to date with
the latest trends in technology and industry. Our development team are constantly listening
and engaging with our customers to find out what further enhancements we can add to our
software enabling them to better service their customers
and streamline their business operations.

Many of our loyal customers have been using our
software for years and we currently service customers
in South Africa, Australia, Botswana, Malawi,
Mozambique and Zimbabwe.

Put our team and software to the test today and
contact us for a no-obligation demo of our systems, it
takes 30 minutes and can be done remotely.

A b o u t U s

WinFreight WMS

The Winfreight Warehouse Management System has been
designed for any operation where stock management
is key to profitability. The system controls the complete
transactional process flow, from goods received all the way
through to goods dispatched.

View the different functional areas on our website to see
howthe WinFreight WMS will change your business.

0800 864 474 www.winfreight.co.za page 1

p o w e r e d b y i c o n n i x

WINFREIGHT
wMS

0800 864 474 www.winfreight.co.za page 2

1. ASN (Advanced Shipping Notification)

3. Putaway

2. GRN (Good Received)

6. Reverse Logistics

8. Reporting

a. Picking Note

b. Delivery Note

c. Load Assembly

7. Billing

P r o c e s s F l o w :

a.	 Batch Management

b.	 Serial Number Management

c.	 Location Management

d.	 Stock Count (Full or Cycle)

e.	 Stock Adjustment

4. Stock Control

5. Goods Dispatched

R

F u n c t i o n a l i t y :

•	 100% Microsoft based
•	 Microsoft SQL Server
	 database engine
•	 Windows XP/Vista/7/8 	
	 compatible
•	 Low resource dependency - 	
	 runs on an entry level pc
•	 Database can be hosted on your 	
	 premises or in our data center
•	 Optional daily database
	 backup service
•	 Integration to client systems for 	
	 easy order capturing

Technical Info
•	 Handheld Scanner inegration 	
	 for in-warehouse functions
	 (picking, putaway, stock take etc)
•	 SMS notifications

Mobile
•	 Billing / Costing
•	 Mobile itegrations
•	 SMS Module
•	 Online customer portal
•	 Reporting

Power Tools

Warehouse
Management

•	 Print picking slips and delivery 	
	 notes
•	 Integration to 3rd party dispatch 	
	 systems
•	 Pick verification
•	 Picker Management

Dispatch
•	 GRN
•	 Pre Capture GRN and Audit
•	 Dashboard

Receiving

•	 Stock control
•	 Bin location Management
•	 Batch Management
•	 Stock Take
•	 Cycle Counts

0800 864 474 www.winfreight.co.za page 3

0800 864 474 www.winfreight.co.za page 4

•	 ASN

	 -	 Pre-capture GRN information before shipment arrives at 	
		 warehouse (Manual / Web Services / FTP)
	 -	 Dashboard available to monitor and report on expected 	
		 shipments
	 -	 Streamline the receiving process once the shipment arrives ,
		 due to information already being captured onto the system
	 -	 Manage shortages

•	 GRN

	 -	 Confirmation of stock received into
	 -	 Record Batch details if applicable
	 -	 Record multiple references associated with Shipment
	 -	 Record notes associated with shipment (damages, shortages etc)
	 -	 Print out necessary GRN documentation

•	 Putaway

	 -	 Record physical stock location of stock in the warehouse
	 -	 Option to automatically direct user to next available location
	 -	 Optional Mobile Putaway Module

•	 Stock Control

	 -	 Batch Mangement – Drill down to batch numbers,manufacture 	
		 and expiry dates
	 -	 Serial No Management – Record & track serial numbers 	
		 throughout the system
	 -	 Location Management – Drill down to stock within individual
		 stock locations
	 -	 Stock Count – Option to do full stock count or partial\cycle 	
		 counts. Module includes variance checking, re-counts,
		 and variance acceptance.
	 -	 Stock Adjustment – Adjust stock qtys, batches, locations via this
		 option. User level protected, and fully audited for reporting and 	

B a s i c E x p l a n a t i o n s :

•	 Good Dispatch

	 -	 FIFO capability , down to product level
	 -	 Integrate to client system to speed up capturing process 	
		 and eliminate errors
	 -	 Picking Slips – generate manual printouts or send to 	
		 Mobile devices. Streamline picking process by directing 	
		 picker to stock locations
	 -	 Delivery Note –Automaticallygenerate delivery note to 	
		 eliminate waybills\manual documents.
	 -	 Load Assembly – Allocate completed picks to vehicles,
		 plan vehicles loads , print load sheets. Drag and drop
		 functionality designed to assist fleet controllers with daily
		 load planning.

•	 Reverse logistics

	 -	 Manage return process from collection at customer
		 to receipt at warehouse
	 -	 Stock evaluation process to determine whether
		 goods should go back into stock, damaged etc.
	 -	 Reporting to monitor & manage returns

•	 Billing

	 -	 Transport billing
	 -	 Storage Billing
	 -	 Handling Billing

•	 Reporting

	 -	 Comprehensive reporting module allows for the following 	
		 report formats:
		 •	 On-Screen View
		 •	 Print Out
		 •	 Excel Exports
		 •	 Email
		 •	 Graphs / Dashbaords

0800 864 474 www.winfreight.co.za page 5

D i f f e r e n t i n d u s t r i e s w e h a v e i m p l e m e n t e d f o r :

Standard 	
Warehousing

Crossdocking 	
Facilities

Credit cards

Chemicals & 	
Dangerous
Goods

Ecommerce

Cosmetics

1
2

3

6
5

4

