

Capability Statement

SHED 01
67 BOUNDARY ROAD, CAROLE PARK 4300

SLA Prime Mover outside Carole Park Depot

Carole Park – day freight holding area inside shed

SHED 02
2025 IPSWICH ROAD, ROCKLEA 4106

SLA – New B Double December 2017

OUR COMMITMENT

We Deliver

- Safe end to end logistics solutions,
- Strategically located, purpose built facilities,
- Established in 1993, over 20-years of history backed by proven capabilities,
- Reliable and customer focused service,
- Labour management, administration and outsourcing – to meet your operational staff, driver, store man and container unpacking requirements,
- Container roll out and warehousing systems (CROWS) that significantly reduce costs for heavy freight that would normally require the use of cranes or specialised equipment,
- Industry leading cloud based software that can seamlessly connect to your freight management system, online sales platform, website or in house data system.

67 Boundary Road Load out area, 1600m under an all-weather awning

COMPANY PROFILE

Specialised Logistics Australia is principally positioned in the market place to provide interstate freight companies, importers and local manufacturers comprehensive warehousing and distribution services.

Backed by over twenty years' experience, our focus is on delivering world class logistics performance safely, supported by quality people and leading edge technologies and systems.

7 ways we benefit your business

1. Protect your initial capital

You'll need to have a large amount of capital if you want to set up your own warehousing and distribution facility. Renting or purchasing warehouse space, employing and managing people and renting or purchasing the equipment to handle goods takes significant capital expenditure – without any guarantee of return.

2. Control the cost of your warehousing and labour

Rather than paying for empty spaces or a seasonal inventory throughout the year, you simply pay for the space you use. Rather than paying an annual wage, you only pay for the time needed to perform the work.

3. Lower the cost of your distribution

By combining volumes from many customers, we are able to bring the unit rates down and this is passed on to individual customers, thus lowering distribution costs.

4. Allow you to focus on the key areas of your business

By outsourcing your workforce, warehouse and distribution requirements it allows you to step back and view your operations from a distance, freeing up your time and energy, so that you can concentrate on developing your business and ensuring your clients are well looked after.

5. More efficient stock keeping

It is now an expectation of customers that they will have instant access and complete traceability of their stock at all times. SLA runs cloud based software, so anyone with an internet access on any device can stay up to date with their stock movements.

6. Reduce your risk

By outsourcing all or part of your logistics requirements to SLA, any risks that are associated with warehousing and distribution operations are shifted to us. We become accountable for any operational failures or new legal requirements.

7. Take advantage of our years of experience

With over twenty years' experience, we know how to get things done in the logistics industry. We understand the compliance requirements of doing business with both the government and private sectors.

We do work with the Government, Major Mining Companies, (Rio Tinto, BHP, Glencore, Santos, Woodside, Shell etc.) Major Retailers, (Woolworths, Coles, Aldi, IGA, Bunnings, Costco, Mitre 10) Major Construction companies (Lend Lease, CTI, Downer Group) and all the major shopping complexes in Brisbane, the Sunshine Coast and Gold Coast.

We know the standards that are required, what laws are applicable and how to service these industries/sites. We have learnt by doing and just as importantly, from our mistakes.

By working with us, you get access to this experience at no additional cost!

Our Facilities

Shed 01 is strategically located at 67 Boundary Road, Carole Park, just off the Logan Motorway. This location enables transport companies to bring their freight into Brisbane from Southern Australia (our densest population zones) and arrive at our depot without crossing one toll point nor entering the city of Brisbane and all its traffic congestion.

Shed 02 is located at 2025 Ipswich Road Rocklea and has an overhead gantry crane that runs the length of the floor, making it ideal for oversized freight such as floor boards, piping, and project/infrastructure work. A major client is the Lend Lease Group for example.

The Distribution Centre's of the major retailers are close by to both sheds, allowing us to easily hit time slots and thus avoid negative contract performance indicators.

We have over 8000 square metres of racked warehouse space and 12,000 square metres of hard stand, with a fence and locked outdoor storage area.

Our facilities have 24-hour video security surveillance and back to base alarm systems.

We have 2000m under awning, so load out in any weather is possible without damage to your goods.

SLA has a safety record that we are proud of and are committed to improving at every opportunity.

SLA security camera portal

All weather load out

All weather container unpacks

Our Vehicle Fleet

Our modern vehicle fleet comprises of B Doubles, Semi-Trailers, Tautliners, Tailgate and small trucks that can dock to any retail location in South East Queensland.

We partner with transport service providers, including couriers for parcel/carton sized deliveries and service any destination in Australia.

We handle container cartage and unpacks.

We do a large amount of cross dock work for interstate freighters.

We use Navman Wireless Director software – which enables us to monitor the location of our trucks at any time.

Our People

Collectively, we have over 300 years' experience in Logistics within Australia. If we have not done it, it most likely has not been done before!

We are always looking at new technologies and more efficient ways of moving freight. Through our partnership with ECLIPs for example, we have introduced CROWs (Container Roll Out and Warehousing Systems) into the Australian market.

In addition to meeting our own needs, we also provide labour and specialists for a wide variety of roles. SLA have strong links to the Defence Force and we appreciate the service given to our country and where possible, source veterans to fulfil vacancies.

Our Systems

With the emergence of online trading, SLA has remained at the forefront of technology by partnering with a cloud based software company – Carton Cloud.

Carton Cloud enables SLA to seamlessly connect to online retail software platforms and all the major logistics software providers, thus allowing information to be passed between the systems without the need for re-keying.

CartonCloud also enables our customers to:

- ✓ View stock levels at any time and monitor the progress of Incoming and Outgoing orders.
- ✓ Pick and choose the stock you want sent to a customer with full control over Expiry Dates, Batch Numbers etc.
- ✓ Receive real-time email notifications when a Sale Order is packed, or when a discrepancy is found on incoming stock.
- ✓ Download PODs (Proof of Delivery documents) whenever you want – either by individual order number, or batch number (manifest).

With the use of Carton Cloud, SLA has a 100% online transport and warehousing management system that runs on twin servers and never goes down

Company Details

Company Name:	Allanbee 101 Investments Pty Ltd.		
Trading Name:	Specialised Logistics Australia		
ABN:	45 124 113 373	ACN:	124 113 373
Year Established:	1993		
Directors:	Timothy Michael Nichols, Andrew William Constantine, Malcolm Neil Nichols.		
Location:	67 Boundary Road, Carole Park 4300.		
Postal Address:	PO Box 280, Carole Park, 4300.		
Phone Number:	07 3879 3500		
Website:	http://www.specialisedlogistics.com.au		
Primary Contact:			
Name:	Tim Nichols		
Position title:	Managing Director		
E mail address:	tim@specialisedlogistics.com.au		
Mobile Phone:	+61 (0) 455 880 228	Telephone:	07 3879 3500