
StockSAVER

Third-generation kanban systems:
StockSAVER
Third-generation kanban systems:Third-generation kanban systems:

CONTENTS

Introduction Page 4 - 5

Advantages / Applications Page 6 - 9

The System Page 10 - 13

StockSAVER references Page 14 - 15

EUROPE‘S

LEADER IN

SIGNALLING

4

StockSAVER: THE NEXT-GENERATION SOLUTION

StockSAVER implements a third-generation kanban system for production logistics.

This simple retrofit solution for all FIFO flow racks solves all of the typical issues with

Kanban systems, creates considerably more space in production areas for value

adding activities and increases cash flow.

As StockSAVER provides automatic material replenishment requests, it eliminates the

margin for human error and the need for line-side safety stocks.

Winfried Huber, Sales Manager Germany

5

StockSAVER:
THE THIRD-GENERATION KANBAN SYSTEM

First generation Kanban systems: Kanban cards

Problems: delays in handing over cards, cards are mislaid or are not collected,

little transparency.

Second generation Kanban systems: Use of scanners

Problems: disruptions due to incorrect bookings, forgetting to scan, incorrect stock

replenishment, etc. the digital system world does not correspond with reality.

Third generation Kanban systems:

• Intelligent sensors determine the actual material stock levels present in the rack.

• Human errors are eliminated and the familiar Kanban problems are resolved (lack of

 stock is not recognised in good time, Kanban cards cannot go missing etc.).

• This makes it possible to halve the stock level in the FIFO rack.

REDUCE YOUR STOCK LEVELS WITH StockSAVER

• Protects against material running out

• Save space by not having to carry emergency stocks

• Reduce safety stocks, even with a wide variety of parts

Half the
number

of flow racks

Low margin
for error

Third-
generation

kanban
system

+ =

6

StockSAVER PROVIDES A LOW MARGIN FOR ERROR

• No need for additional scan processes

• No more double enty bookings

• See the actual stock level in real time

• Eliminate arithmetically calculated stock levels as a source of error

The clearly structured, digital Kanban board

(material requirements list) allows material to be

replenished in good time.

HALVE YOUR FIFO FLOW RACK SPACE WITH StockSAVER
• More space at the production line or on the shop-floor for value adding activities

RESULT
Safely reduce the stock levels held on the FIFO rack and thereby improve your cash-

flow.

The clearly structured, digital Kanban board

7

WHAT MAKES THE THIRD GENERATION
KANBAN SYSTEM SPECIAL?

Transparency
Intelligent sensors in the FIFO rack provide
complete transparency, which is then clearly
displayed on the digital Kanban board.

Optimise stock
This makes it possible to halve

the stock in the FIFO rack.

Save resources
More space for value adding activities.

Resolve problems
The familiar Kanban problems are

resolved and the margin for
human error is eliminated.

Improve cash-flow
The reduction in stock levels improves
your cash-flow.

Diverse range of parts
Low stock levels are possible even

with a diverse range of parts.

Transparency
Intelligent sensors in the FIFO rack provide
complete transparency, which is then clearly
displayed on the digital Kanban board.

Optimise stock
This makes it possible to halve

the stock in the FIFO rack.

Save resources
More space for value adding activities.

Resolve problems
The familiar Kanban problems are

resolved and the margin for
human error is eliminated.

Improve cash-flow
The reduction in stock levels improves
your cash-flow.

Diverse range of parts
Low stock levels are possible even

with a diverse range of parts.

8

IMPROVE YOUR CASH FLOW

• Reduce stock levels and improve your cash-flow

• Emergency stocks no longer neccessery

• Get your safety stock under control, even with an increasingly diverse range of parts

YOUR BENEFITS

REDUCE ERRORS

• Solve existing Kanban problems (e.g. Kanban cards being lost)

• Scanning processes are no longer required - replenishment is triggered automatically

• No duplication of bookings

• React flexibly, in real time

HALF THE NUMBER OF FLOW RACKS

• Halve your FIFO rack area and solve your space problems

• Safety stocks no longer required (without the risk of material running out)

• More space on the assembly line

• Create space for value adding processes

COMPLETE SOLUTION FROM A SINGLE SOURCE

• Fully configured kits (hardware and software)

• Simple commissioning and use (no external project or consultancy costs)

• Intuitive software (standalone or integrated into the company network)

9

THE SYSTEM

The fully configured kits for your storage bays are delivered ready for immediate

installation. StockSAVER is maintenance-free, easy to retrofit and monitors the

stock levels of your FIFO flow racks as a signal point in the logistics chain. The data

is transmitted wirelessly and displayed in the software, which is supplied with the

package. You will also profit from the long-term benefits of the analysis module,

which can help you to improve your processes. The material movement data

export provides the opportunity to optimise the replenishment process.

SensorBOX
Receives the sensor status of up to 4 bins per

shelf location and transfers this data to the SmartBOX.

SmartBOX
Receives the data from the SensorBOXES and transmits this to the Transceiver

via a wireless network. OPTIONAL: If the universal interface is used (e.g. RFID or

barcode scanner), the SmartBOX gives an immediate warning, on site, of

misplaced items and requests a correction.

SENSORS
Detect the number of bins and transfer

this data to the SensorBOX.

SENSOR

10

The digital Kanban board

(material requirements list) indicates

the locations which require

replenishment.

SensorBOX SmartBOX TRANSCEIVER

TRANSCEIVER
Receives the status of the SmartBOXES

and transfers this data to the

StockSAVER software.

SOFTWARE
Provides complete transparency

over all of the networked

FIFO flow racks at a glance.

The digital Kanban board

(material requirements list) indicates

the locations which require

replenishment.

11

INTUITIVE AND CLEARLY STRUCTURED –
THE StockSAVER SOFTWARE

The software supplied with the system can be installed quickly and easily, and

will guide you through the process of creating your own network, step by step.

The material stocks of the FIFO flow racks that are integrated into the network

are displayed on your PC. This gives you a transparent overview of the material

available at the workstation. The requirements list informs the logistics department

promptly of replenishment requirements and their priority. The analysis module

helps you to improve your processes in the long term.

ALWAYS INFORMED AND LEAN

The control station view keeps you informed all of the time by giving you information about

the level of stock held at the workstation.

The material requirements list makes the collection of Kanban cards unnecessary as the

logistics department will automatically receive „to do“ lists. In this way human error can be

avoided, the replenishment process can be speeded up and high levels of safety stock

made unnecessary.

12

GET TRANSPARENCY
CONTROL STATION
This is where you can obtain transparency and a complete overview at

a glance. The digital version of your FIFO flow racks at the work station

displays current stock levels and makes safety stock unnecessary. This

means you can save space on racking and use it instead for other

value adding activities.

GUARANTEE REPLENISHMENT
REQUIREMENTS LIST
If the removal of a bin triggers the re-order level, then the requirements

list for the logistics department will be automatically updated. This

ensures a prompt, efficient and priority-driven replenishment process.

Manual sources of error (such as mislaid Kanban cards and failing to

register a replenishment requirement) become a thing of the past.

IMPROVE PROCESSES
ANALYSIS
The ideal tool to make long-term process improvements.

Whether it is the identification of spikes in demand, selecting the

optimum bin size or simply identifying how often a stock lacation is

being replenished, the function will provide all of this at the touch

of a button.

MATERIAL MOVEMENT DATA EXPORT
INTERFACE FOR DOWNSTREAM
PROCUREMENT PROCESSES
Material movement data can be exported and used, for example, to

trigger production orders, external procurement processes or make

material bookings. This provides the option of an interface with your

general operating system.

13

StockSAVER: BECAUSE IT MAKES SENSE

A large number of customers already rely on WERMA solutions –

and use them to make their production processes safer, more efficient and more lean.

Further information on StockSAVER including customer references and application

information as well as videos can be found on our website: www.werma.com/stocksaver

FIND OUT

MORE ON

THE WEBSITE

14

MANUEL SEELAND, SCM PROCESS & SYSTEM DEVELOPER:

SILVIO SPRENGER, PRODUCT MANAGER SENSOR SOLUTIONS:

„The implementation phase ran really smoothly, from

the excellent installation instructions through to the

simple and intuitive installation.“

„StockSAVER is easy to use and understand. There are no unnecessary

tools or functions that over-complicate the application.“

„Using StockSAVER has given us a reliable indication

of how to safely reduce stock levels.“

„We use materials with „use by dates“, and therefore only

have minimal stock levels. Using StockSAVER really makes

sense here and gives us security.“

„We have already definitely decided to use

StockSAVER in our new production line.“

STEFFEN MOSER, LEAN MANAGER, SCHMIDT TECHNOLOGY:

WHAT OUR CUSTOMER SAY:

15

WERMA Signaltechnik GmbH + Co. KG
Dürbheimer Str. 15
D - 78604 Rietheim - Weilheim
Phone + 49 74 24 95 57- 0
Fax + 49 74 24 95 57- 44
www.werma.com
info@werma.com

WERMA Signaltechnik
Niederlassung Neuhausen am Rhf.
Rheingoldstrasse 50
8212 Neuhausen am Rheinfall
Switzerland
Phone + 41 52 674 00 60
Fax + 41 52 674 00 66
www.werma.ch
info@werma.ch

WERMA Italia S.r.l.
Via dell‘Artigianato 42
29122 Piacenza
Italy
Phone +39 05 23 04 45 44
www.werma.it
info@werma.it

WERMA SARL
56, Rue Colière
69780 Mions
France
Phone + 33 4 72 22 37 37
Fax + 33 4 72 22 37 64
www.werma.fr
info@werma.fr

WERMA BENELUX
Poortakkerstraat 41C
9051 Sint-Denijs-Westrem
Belgium
Phone + 32 9 220 31 11
www.wermabenelux.com
info@wermabenelux.com

WERMA (UK) Ltd.
11 Regent Park
37 Booth Drive
Park Farm Industrial Estate
Wellingborough NN8 6GR
Great Britain
Phone + 44 15 36 48 69 30
Fax + 44 15 36 51 48 10
www.werma.co.uk
uksales@werma.co.uk

WERMA USA Inc.
6731 Collamer Road
East Syracuse, NY 13057 USA
Phone + 1 315 414 0200
Fax + 1 315 414 0201
www.werma.com
us-info@werma.com

WERMA (Shanghai) Co., Ltd.
No. 8, High Technology Zone,
No. 503, Meinengda Road,
Songjiang, Shanghai, P. R. C
201613
China
Phone + 86 21 57 74 - 00 22
Fax + 86 21 57 74 - 66 01
www.werma.com.cn
info@werma.com.cn

01/19 • 990.865.02•E

StockSAVER

Part Numbers
StockSAVER

1

2

5

1 2 43

3

4

5

StockSAVER - Kits and Part numbers

Starter Kit 50/2 865 000 01 Kit with Transceiver for 50 locations with 2 sensors per location
(including software). Contains: 1x Transceiver, 1x SmartBOX,
50 x SensorBOXes, 100 x Sensors

Starter Kit 50/4 865 000 02 Kit with Transceiver for 50 locations with 4 sensors per location
(including software). Contains: 1x Transceiver, 1x SmartBOX,
50 x SensorBOXes, 200 x Sensors

Extension Kit 50/2 865 000 03 Kit without Transceiver for 50 locations with 2 sensors per
location (including software).
Contains: 1x SmartBOX, 50 x SensorBOXes, 100 x Sensors

Extension Kit 50/4 865 000 04 Kit without Transceiver for 50 locations with 4 sensors per location
(including software).
Contains: 1x SmartBOX, 50 x SensorBOXes, 200 x Sensors

Tool Kit 865 000 29 Tool kit contains:
1x Parallel-action pliers
1x Automatic wire-stripper for BUS cable
1x Automatic wire-stripper for Sensor cable

Extension Set 865 000 30 Extension set to extend sensor cables when re-configuring locations,
Contains: 30 x sensor connectors, 15 x sensor couplers

Sensor Cable for Extension Set 865 000 33 30 m

Place by Light 865 000 34 Kit includes: 25 Lights with corresponding connectors and installation
material

Sensor SensorBOX SmartBOX Transceiver Software

Starter Kit 50/2

