

CHOOOLS CONSULTING SERVICES

Determine The Layout of Your Warehouse

The layout of the warehouse totally depends on the uses of the warehouse spaces.

When you have planned to design the layout of your warehouse, you need to consider the plenty of usages and processed thought to plan a schematic work area.

It doesn't matter what is
your real business, the
layout of the warehouse is
totally based around three
things to do the work.

Now take a complete look at the below points to determine your business needs and dictate the allocation of warehouse spaces for storing the elements.

**Surrounding
workspace with
equipment**

Before you are planning
for designing the layout
of your warehouse, first
you need to determine its
key units.

Generally, the key units
of your warehouse are
the center space for your
production zone and
refer to pallet rack and
the metal shelving.

For the warehouse layout, your primary concern is to determine the space around the equipment and adjacent production workspace.

Workflow areas of the production zone

After determining the primary units of the warehouse you need to think about the materials and goods which are move around the key elements.

**You also need to consider
the spaces for safely
performing the
production work and
movement of the
materials and equipment.**

For safety purpose, it's adequate to include the production zones and the workflow areas in a warehouse layout plan.

Storage areas

The storage area of the warehouse must be considered in case of warehouse layout, assembly operation and the efficient management of storage areas.

For determining the storage space of your warehouse or racking the different storage units of the warehouse, you should determine what you want to store?

Before you are designing
the layout of your
warehouse, you need to
know about what type of
products you want to
store and make the plan
accordingly.

Way to move the
goods around
the warehouse

If you are using the pallet jack or the forklift for moving the pallets or other equipment in your storage area, then you definitely need sufficient space.

The pallet jacks need a minimum of 4' to 5' feet width for navigating between the shelves.

The small warehouse is using the accommodate shelves which are 8' tall or more and the large warehouses have the shelves of 12' tall and many times much more.

