

Clear Spider

Inventory Management
Solutions

clear
spider

Table of Contents

What is Clear Spider?	3
Supported Platforms	3
The Clear Spider Advantage	4
Solutions	5
Functions	6
Mobile Inventory Management	7
Implementation Process	8
Success Stories	9
Contact Us	10

What is Clear Spider?

Clear Spider is a cloud-based inventory management system that provides clients with visibility throughout thousands of forward stocking locations. This is made possible through a highly customizable platform, limitless integration options, and a smooth implementation process. Our clients choose Clear Spider over any other system because of the power and flexibility it has to accommodate all inventory management needs.

At Clear Spider we are always creating innovative solutions to increase collaboration and visibility, across organizations. Clear Spider was the first system on the cloud and we continue to lead innovation with our mobile app. No two organizations are the same, which is why we offer customized solutions to fit any business needs.

Supported Platforms

Barcode Scanners

Various makes and models supported.

Desktops and Laptops

Chrome, IE, Mozilla, Safari, and more.

Mobile Devices

The Clear Spider Advantage

Solutions

Inventory Management and Control

Clear Spider provides inventory solutions that make monitoring and control easy. Track the number of products available in stock, identify supply chain shortages, and optimize your inventory.

[- Learn More](#)

Warehouse Management and Control

Expedite both your customers' and your own receiving and delivery operations. Have full visibility of your inventory at any stage in the order process.

[- Learn More](#)

Order and Shipping Management

Manage orders and shipments on our simple and easy-to-use platform. Give customers access to the system so they can create their own orders or view updates.

[- Learn More](#)

Vendor Managed Inventory

Manage your customers' inventory with more visibility for both parties. Let your customers know when to reorder, what they are receiving, and when to expect delivery.

[- Learn More](#)

Field Service Inventory Management

Our system provides you with real-time information so you can manage vehicle inventory more effectively. Avoid stock outs, increase accuracy, and get the job done in one trip.

[- Learn More](#)

Mobile Solutions

Have access to your inventory from a mobile device in the office, or on-the-go. Gain real-time inventory tracking and order creation capabilities.

[- Learn More](#)

Functions

[Barcode
and RFID](#)

[Fulfillment and
Replenishment](#)

[Lot
Control](#)

[Reports and
Forecasting](#)

[Manufacturing
and Kitting](#)

[Seamless
Integrations](#)

[Return Material
Authorization](#)

[Cycle
Count](#)

[Serialized
Inventory](#)

[Audit
Capabilities](#)

[Role Based
Permissions](#)

[Customer
Order Portal](#)

[Click here to view a full list of the Clear Spider functions.](#)

Mobile Inventory Management

Quick Scan

Use your smartphone camera to scan items, enter quantities to ship or receive, and leverage all the tools to simplify your operation.

Online/Offline Mode

Continue to work on the mobile app even when there is no network connection.

On -The-Go

Complete transactions, and access inventory information from anywhere, at any time.

Available for Android (version 4.4 or higher) and iOS (version 9.0 or higher).

Functions

- ✓ Create Order
- ✓ Adjustment
- ✓ Consumption
- ✓ Cycle Count
- ✓ Transfer
- ✓ Item Lookup
- ✓ Fill Order
- ✓ To-do List
- ✓ Transaction History
- ✓ Inventory Level Check

Implementation Process

On-going Support

Phone Support

Personal Account Manager

General Inquiries:

1-855-90-CLEAR (25327)

Support 8:30 AM to 5:30 PM ET

Hosting of Services

Maintain, upgrade, and support our cloud services.

Success Stories

Grainger and Clear Spider

Before Clear Spider

Grainger was experiencing a high level of growth. They needed a solution that could handle the size and complexity of their operations, while working to boost efficiency.

Est. 1927

Headquarters:
Lake Forest, Illinois

What Grainger Needed:

- Reduce the workload on their sales force to enhance their customer service levels.
- Cut down on operating costs while maintaining sales growth to increase revenue.
- Solution needed to be flexible and scalable to grow with the organization.

The Clear Spider Solution:

Streamlined
Communication

Role Based
Flexibility

Automatic
Replenishment

Scanning
Capabilities

Implementation

- Quick to Deploy
- Easy to Use
- Low Cost to Maintain

Results

- Closer Customer Relationships
- Decreased Inventory Costs and Associated Procurement Costs
- Increased Sales and Revenue

Contact Us

Shailey Singh
[905-366-0222 x2379](tel:905-366-0222)
shailey@clearspider.net

Sonia Donohoe
[905-366-0222 x2131](tel:905-366-0222)
sonia@clearspider.net

Clear Spider Inc.
5749 Coopers Ave
Mississauga, ON
L4Z 1R9
Canada

To find this and more information
visit clearspider.net