

Fraunhofer

IML

FRAUNHOFER-INSTITUT FÜR MATERIALFLUSS UND LOGISTIK IML

REFEREN7EG

Enterprise Planning

AUTOMOTIVE INDUSTRY

Benteler Automotive, Paderborn

Warehouse planning and business process optimization

BMW AG, Munich

Planning of CKD-supply processes Germany – China

Ford Werke AG, Cologne

Process optimization and examination of freight invoices

Volkswagen AG, Wolfsburg

Analysis of economic efficiency and detailed planning of a supply process for small charge carriers

HAPPICH GmbH, Wuppertal

Consulting for the outsourcing of the entire stock management

CHEMICAL- AND PHARMACEUTICAL INDUSTRY

Agfa Gevaert N.V., Mortsel, Belgium
European distribution concept and outsourcing analysis

Goldschmidt AG, Essen
Centralized filling of small packaging units for liquids

Stockhausen GmbH & Co. KG, Krefeld
Reorganization and concept development of a logistics location

Bayer AG, Leverkusen
Inventory management

Grünenthal GmbH, Stolberg
Benchmark of the process performance of the European production sites

A. Schulman GmbH, Kerpen
Analysis and optimization of the internal logistics

A. Schulman Inc., Akron, United States of America
Masterplan for the North American facilities

**Schulman Inc., Akron, Ohio (USA),
ICO Inc., Huston, Texas (USA)**
Integration of new enterprise

ELECTRICAL INDUSTRY

Testo AG, Lenzkirch

Development of a new concept for the distribution logistics

**Huawei Technologies Co. Ltd.,
Shenzhen, China**

Planning and realization of the warehousing of raw materials

Hewlett-Packard GmbH, Böblingen

Internal logistics benchmarking and development of a
4PL-concept

Bosch Power Tools, Leinfelden-Echterdingen

Analysis of profitability of an outsourcing project

Bosch Power Tools, Leinfelden-Echterdingen

Selection of a logistics service provider for the Chinese market

Bosch Buderus Thermotechnik, Spreitenbach, Switzerland

Feasibility study and extension planning

TKD KABEL GmbH, Nettetal

Improvement of a supply and a delivery assurance (security)

POWER SUPPLY INDUSTRY

**Dortmunder Energie- und Wasserversorgung GmbH (DEW),
Dortmund**

Central warehouse planning

Stadtwerke Düsseldorf AG, Düsseldorf

Centralization of the inventory administration

Emscher Lippe Energie GmbH (ELE), Gelsenkirchen

Energieversorgung Oberhausen AG (EVO), Oberhausen

Cooperation management in the field of materials administration

RWE Power AG, Essen

Reorganization of warehouse processes

FINANCIAL SERVICES

ING Car Lease Deutschland GmbH, Norderstedt
Tendering of logistics services

Westdeutsche Landesbank (West LB), Düsseldorf
Concept, development and realization of a logistics workshop

TRADE

Metro MGL Logistik GmbH, Düsseldorf

Development of a performance measurement system for supplier assessment in the procurement logistics

NTPlus AG, Osnabrück

Planning and realization of a distribution center

Tschibo Logistik GmbH, Bremen

Development of a master plan for the reorganization and optimization of the supply chain

Penny-Markt GmbH, Cologne

Planning of returned goods handling

Delticom AG, Hanover

Process analysis and creation of a to-be concept

ProReServ Professional Retail Service GmbH, Neu-Isenburg

Optimization of Returns Management

Autosdistribution Losch S.à.r.l., Houwald, Luxemburg

Adjustment of Inventory Management and Material Planning

Biogarten Handels GmbH, Hilden

Holistic replanning of goods receipt, disposition and warehouse

FOOD INDUSTRY

Herta GmbH, Herten

Process optimization from incoming goods up to the production

Uniferm GmbH & Co., Werne

Optimization of the process chain in the distribution

Steinhaus GmbH, Remscheid

Planning of material flows and production layout

Philip Morris GmbH, München

Outsourcing consulting

LOGISTICS SERVICE PROVIDER

Schüchen intl. Spedition Transport Logistik GmbH & Co. KG, Raunheim

Outsourcing analysis

Van Eupen Logistik GmbH & Co. KG, Essen

Strategic positioning of the contract logistics

HUETTEMANN Logistik GmbH

Process cost calculation and process optimization with LogiChain

FIEGE Stiftung & Co. KG, Greven

Optimization of a pallet management

Europees Massagoed-Overslagbedrijf (EMO) BV, Maasvlakte (NL)

Capacity needs assessment for a bulk warehouse

AEROSPACE INDUSTRY

Eurocopter Deutschland GmbH, Donauwörth
Analysis and outsourcing of logistic processes

Airbus Deutschland GmbH, Varel
Outsourcing of processes to the "Aeropark"

MECHANICAL- AND PLANT ENGINEERING

Heidelberger Druckmaschinen AG, Wiesloch
Development of a flexibility management

Heidelberger Druckmaschinen AG, Wiesloch
Development of a supply chain management concept

Deutz AG, Service Logistics, Köln
Optimization of inventory levels

KettenWulf Betriebs GmbH, Eslohe-Kückelheim
Profitability analysis and warehouse expansion

ARCA-Regler GmbH, Tönisvorst
Reorganization of purchasing and procurement processes

LEWA GmbH, Leonberg
Reorganization of an order processing and introduction of an APS-system

Alulux Beckhoff GmbH & Co. KG, Verl
Reorganization of the assembly processes

Kampmann GmbH, Lingen
Optimization of the dispatch logistics

MEDICAL ENGINEERING

Kaltenbach & Voigt GmbH & Co., Biberach/Riss

Reorganization of the distribution structure for Western Europe and North America

Atmos MedizinTechnik GmbH & Co. KG, Lenzkirch

New concept of the factory layout

A Phoenix Mecano Company

DEWERT Antriebs- und Systemtechnik GmbH, Kirchlengern

Analysis and Optimization of the supply chain

STEEL INDUSTRY

Hüttenwerke Krupp Mannesmann GmbH (HKM), Duisburg
Manifest for software support of the dispatch of steel slabs

ThyssenKrupp Steel AG
Development of a SCM strategy

Thyssen Krupp Stahl AG, Duisburg
Optimization of the supply chain

ThyssenKrupp VDM GmbH, Werdohl
Analysis across locations and Optimization of lead time and stocks

Salzgitter AG, Salzgitter
Spare parts managements

MANUFACTURING INDUSTRY

Schüco International KG, Weißenfels

Concept for the centralization of the plastic profile section

Aluminiumwerk Unna AG, Unna

Planning of the reorganization

Aluminiumwerk Unna AG, Unna

Conception of a master plan

Diagramm Halbach GmbH & Co. KG, Schwerte

Planning of the material flow control

Finstral AG, Unterinn/Ritten

Planning and realization of an automatic honeycomb storage

Dolezych GmbH & Co. KG, Dortmund

Enlargement design and transport concept

KM Europa Metal AG, Osnabrück

Analysis of the outsourcing of the dispatch processes

PÜHL STANZTECHNIK

Adolf Pühl GmbH & Co. KG, Plettenberg

Analysis of potentials and development of master plan

OTHER INDUSTRIES

Max-Planck-Institut für molekulare Physiologie, Dortmund
Reorganization of the material emission

Digital Logistics Harbor, Haidan, China
Planning and realization of a logistics competence center

RAG Aktiengesellschaft, Herne
Analysis of the entire supply chain

RAG Aktiengesellschaft, Herne
Development of »Quick wins«

RAG Aktiengesellschaft, Herne
Holistic management of master data and market basket

RAG Aktiengesellschaft, Herne
Implementation of a new warehousing strategy

RAG Aktiengesellschaft, Herne
A new design of the entire material management processes

Deutsche Steinkohle AG, Herne
Holistic transport planning and control

Klinikum Dortmund GmbH
Holistic optimization of the entire logistics system

ista Shared Service GmbH, Gladbeck
Logistics benchmarking

URENCO Deutschland GmbH, Gronau
Potential analysis for the centralization of logistics function

URENCO LTD., Marlow, Great Briatain
Company-wide bottleneck study