

LOGISTICS MANAGEMENT

INTERLOG MANAGEMENT
Consulting

STRATEGY & PROCESS
MANAGEMENT

PROJECT MANAGEMENT
& COACHING

WELCOME TO INTERLOG MANAGEMENT, YOUR INTERNATIONAL LOGISTICS CONSULTANCY

»Eric Gastel, Managing Director of InterLog Management GmbH Switzerland and Germany«

Since October 2009 InterLog Management provides autonomic, neutral and practice-oriented logistics consulting.

At our company we focus on all facets of your logistics needs: Be it logistics management, supply chain management or project management services – we provide expert advice based on many years of experience in the global logistics environment.

As a matter of course we also give support to your individual concepts or implement them independently. In order to achieve decisive competitive advantages for your company we develop tailor-made and optimal solutions for your logistics processes:

PROCUREMENT | PRODUCTION | STOCKING
DISTRIBUTION | DISPOSAL

Our consultancy services combine innovation, professionalism and a pronounced practical relevance in a dynamic, customer-oriented team. See it for yourself.

We are happy to provide expert support for the optimisation of your logistics processes both on-site in your company and from our two sites in Sursee (Switzerland) and Dortmund (Germany).

SECTORS

Thanks to many years of experience in different fields of logistics and supply chain, we can cover a wide range of different sectors with our consulting and project management services. We have successfully managed retainers and projects in sectors as for instance:

RETAIL • INDUSTRY • SERVICE LOGISTICS • PRODUCTION LOGISTICS
DISTRIBUTION LOGISTICS • WASTE DISPOSAL & RECYCLING
CHEMICALS & PHARMACEUTICALS • PUBLIC SERVICES AND LOCAL AUTHORITIES

For further information about our services please visit our website www.interlog-management.com or contact us directly by phone or e-mail.

Eric Gastel

Managing Director of InterLog Management

SUPPLY CHAIN MANAGEMENT AND LOGISTICS CONSULTING

Logistics Management includes Supply Chain Management (SCM) and operational Logistics Consultancy. Since corporate success considerably depends on the reliability and flexibility of the entire value chain (supply chain) an integrated and professional SCM is of paramount importance.

InterLog Management thus offers competent advice and support to the planning, organisation, management, implementation and monitoring of your entire material, goods and information flows. Of course it is our aim to identify and tap the full potential for improvement along the whole length of your supply chain.

OUR SCM SERVICES

- Development of a management model
- Optimisation of the existing supply chain management system
- Optimisation of the logistics systems used in the supply chain

YOUR BENEFITS

- » Reduced stock levels
- » Shorter throughput and delivery times
- » Improved delivery service
- » Reduced costs

OUR LOGISTICS CONSULTING SERVICES

- Improvement of your existing procurement logistics system
- Introduction and evaluation of new inventory management software and IT systems
- Installation of new material flow technology and automated storage systems
- Complete inventory and recording of your stock system including its diagrammatical configuration
- Efficient design of your distribution logistics system considering future requirements
- Development of strategies to deal with your future distribution volumes

YOUR BENEFITS

- » Greater competitiveness and efficiency through the use of state-of-the-art technology and IT
- » Better management of stock, production and/or internal transport and retrofitting of logistics facilities
- » Optimisation of your warehouse system as a whole e. g. in terms of racking, routing or material flow and conveyor technology or warehouse zoning
- » Innovation through the use of advanced packaging technology and software for shipping control, fleet and transport management and/or the evaluation of a suitable transport network for the distribution or transport of goods

STRATEGY & PROCESS MANAGEMENT

Strategy and process management is basically concerned with logistics strategies, process analysis and process design. Evidently, a process-oriented logistics chain aligned to strategic company targets is indispensable for achieving competitive success

InterLog Management is thus dedicated to the long-term optimisation of logistics processes by implementing innovative strategies in order to achieve greater business productivity.

Ensuring effectiveness, efficiency and long-term reliability of the supply chain as the key component of the overall logistics system, requires a specific logistics strategy, which is customised according to the individual characteristics, central requirements and objectives of a company.

In order to develop such a strategy, we analyse the entirety of internal and external logistics processes in your company and devise different versions of strategies in close cooperation with your senior management team.

OUR STRATEGY & PROCESS MANAGEMENT SERVICES

- Development, modification or renewal of your logistics strategy
- Process mapping and process analysis
- Process optimisation
- Support and assistance with implementation measures

PROCESS CONSULTING

PHASE 1 Analysing the current situation of existing logistics processes	The first phase begins with analysing the CURRENT situation of either existing logistics processes in your company (process analysis) or your company's needs (needs analysis) and continues by developing and mapping conducive processes.
PHASE 2 Process potential analysis	Regardless of whether a process analysis or needs analysis has been conducted in the first phase, process potential analysis is carried out in the second phase. This method helps to point out the differences between the CURRENT and the TARGET processes as well as their impact and determines the potential including possible process change necessities and their respective effects.
PHASE 3 Conception	Having conducted process analysis and determined the potential, the third phase starts with the conceptualisation of relevant measures to achieve the TARGET situation.
PHASE 4 Concept realization	In the fourth phase the implementation of the concept, which has previously been developed, is put into action. Normally this phase is the first to entail physical changes in the system.
PHASE 5 Target control	Finally, monitoring the target achievement of the changes undertaken is part of the fifth phase.

For all phases, we can provide project coaching for your project management, either in individual phases or throughout some or all phases.

PROJECT MANAGEMENT

As part of our Project management services we provide support and advice for your project management, project administration and project supervision.

We plan, organise, coordinate and monitor logistics projects professionally and competently and assume responsibility for their cost-effective and efficient management. Experience, expertise and technical know-how combined with tried and tested project management methods serve as the basis of our professional project management.

Our goal: Maximum project success
with regard to the three key factors

2. Cost

adherence to schedules
and time limits

1. Time

adherence to resources
given

3. Quality

achievement of desired
results

METHODS

OUR PROCEDURE FOR A SUCCESSFUL PROJECT MANAGEMENT

The key to project success is a clear clarification of the scope of the project and/or retainer. Having determined the essential parameters of the project together with you (e.g. the detailed project goal, cost budget, resources available, project team and any other conditions) we deploy one of our methods to achieve optimum project results.:

ENVIRONMENTAL PROJECT ANALYSIS • RISK ANALYSIS
PROBLEM-SOLVING CYCLE • RESPONSIBILITY MATRIX

I-ROOM® | OUR PROJECT MANAGEMENT TOOL | WWW.INTERLOG-ROOM.COM

Project communication, organisation & control, schedule, risk & document management and cost control are the backbone of project management.

These elements can be supported and integrated virtually by our specially developed I-Room® web application, which helps reduce project administrative expenditure and work considerably. Other impressive features of the tool are its simple operation or its transparent project overview.

Throughout the entire duration of the project, our customers may use the application free of charge. Each and every person involved in the project obtains a separate access to the tool, which allows for processing all project data and information at any time and any place.

PROJECTS & MANDATE

Discretion is the greatest good of management consulting. We therefore publish all references on our website anonymously as detailed information on references and sectors are provided in person or with the customers' express permission only.

Thanks to many years of experience in different fields of logistics and supply chain, we can cover a wide range of different sectors with our consulting and project management services. We have successfully managed retainers and projects in sectors as for instance:

» IT & SOFTWARE (LOGISTICS SYSTEMS)

» Evaluation of an inventory management system / Creation of a restructuring plan

Sector: IT wholesaler

Country: Germany

» Restructuring and modernisation of intralogistics

Sector: Building materials

Country: Germany

» AUTOMATED LOGISTICS

» Retrofitting of a high-bay warehouse in ongoing operation

Sector: Chemical

Country: Switzerland

» Full automation of goods inwards / Retrofitting of transverse shuttle car storage

Sector: Chemical

Country: Switzerland

PROJECTS & MANDATE

» STRATEGY & PROCESS MANAGEMENT

» Optimisation of the international supply chain

Sector: Wholesale and retail

Country: Germany - Austria - Switzerland - France

» Outsourcing of the national logistics including import

Sector: Wholesale and retail

Country: Switzerland

» TRANSPORT LOGISTICS

» Concept development: Optimisation of the vehicle fleet

Sector: Facility Management

Country: Switzerland

» Concept development: Optimisation of the transport routes

Sector: Waste disposal

Country: Germany

» PROJECT MANAGEMENT & COACHING

» Project and construction management: Creation of a warehouse for printing labels

Sector: Pharma

Country: Switzerland

» Coaching: Practice-based project management training (inhouse)

Sector: Construction industry

Country: Switzerland

consulting for logistics

Supply Chain | Strategy&Processes | Project management

Office Switzerland

InterLog Management GmbH
Centralstrasse 8a (Idealbüro Nr. 11)
6210 Sursee

Phone: +41 41 9213811

Office Germany

InterLog Management GmbH
Otto-Hahn-Straße 27
44227 Dortmund

Phone: +49 231 9501660

info@interlog-management.com
www.interlog-management.com
www.interlog-room.com