

WÜRTH Industrie Service

Bin[®] INVENTORY IN FOCUS

NEW.

THE TECHNOLOGY OF BINS FOR A NEW AGE OF PROCUREMENT

"For the first time, it was possible to automatically transmit bin-specific information on the filling level, quantities and order details to our merchandise information system via an integrated camera equipped with RFID technology. This system does not only allow for the consumptionbased, just-in-time supply of C-Parts, actual images are transmitted in real time – **simply iNTELLIGENT!**"

> Rainer Bürkert, Executive Vice President of the Würth Group and Managing Director of Würth Industrie Service GmbH & Co. KG

The development started with the **conventional twobin Kanban system** in which orders were placed with the help of a manual scanner.

Already in 2011, the automation of traditional Kanban systems could be realized by introducing **RFID data transmission** (radio frequency identification). By placing the empty bin on an intelligent shelf or into a pallet box, a customer can trigger the reorder process.

The innovative iBin[®] goes one step further:

The iBin[®] provides new, individual possibilities as well as a transparent view of each bin's interior – even down to individual pieces.

While up to now, the empty bin triggers an order, the iBin[®] sets new standards as a **pioneering and intelligent system:** In the future, the iBin[®] module will independently monitor the remaining stock in the bin's interior and trigger orders as needed. This technology is not only revolutionizing C-Parts management, it is also of great significance for the entire industrial sector and its value chain, including purchasing, materials planning and logistics.

Extensive development work was done on this completely new bin type. iBin[®] is a joint development of Würth Elektronik ICS GmbH & Co. KG and Würth Industrie Service GmbH & Co. KG proving the extraordinarily high dynamism and innovative power of the companies of the Würth Group.

THE BEGINNING OF A NEW AGE. iBin®!

And this ensures plenty of **advantages for your value chain**:

Less shelf and floor space needed in your production areas

The individual and precise provision of materials directly at the point of consumption helps streamline warehouse processes and reduce inventory levels with the result that less capital is tied up.

Seamless and simple integration into your existing systems

Wireless system:

Easy to introduce without the need to change your existing processes or retrofit your storage systems or infrastructure. Independent system:

A connection to the customer's network is not necessary, but can easily be integrated upon request.

Maximum Service

Completely transparent consumption due to the permanent monitoring of inventory levels. Demand peaks/fluctuations are recognized early-on No more manual registration of data

Maximum transparency of bin information

Regular visual checks and counting function

Automatic ordering

Precise reordering mechanisms for your C-Parts from a defined minimum quantity

The highest system flexibility

As a dedicated compartment is already integrated into all existing bins, the system can be used in any storage location and bin size.

Fully automated stocktaking at any time – at the push of a button Unscheduled orders can be placed immediately to cover any unexpected demand Ideal for directly supplying workplaces

Integration of an even wider range of product groups

With our system, it is also possible to monitor A- and B-Parts, manage parts from third-party suppliers and integrate other suppliers.

THE Bin[®]. iNFORMATIVE.

AUTOMATIC REORDERING

when a defined minimum stock level has been reached

... 3-2-1, ORDERED! – THE IBin COUNTS.

MAXIMUM FLEXIBILITY

Works in any storage location and bin size

Not tied to any specific location

INNOVATIVE. INTELLIGENT.

Easy to integrate into any bin

Compatible with current bin sizes

WHAT TECHNOLOGY CAN DO.

Optical system

with integrated camera and a centralized, multi-level image recognition system

CPU to process, transmit and analyze incoming data

making the bin "intelligent" and collecting valuable consumption statistics

Wireless, independent system with RFID technology

1.000.000-100.000-10.000-1.000-100-99-98-97-96-95-94-93-92-91-90-89-88-27-86-85-84-83-28-90mm 82-81-80 75-74-73-72-71--64-63-62-61 54-53-**52-5**1 4-43-<u>35-34-</u> 42-4\ 33-32--7-26-25-24-23-22-2 15-14-13-12-11-10-9-8-7-6-5-4-3-2-1 INVENTORY N FOCUS

iBin[®] INVENTORY iN FOCUS

Würth Industrie Service GmbH & Co. KG Würth Industrial Park, Drillberg 97980 Bad Mergentheim, Germany T +49 7931 91-0 F +49 7931 91-4000 info@wuerth-industrie.com www.wuerth-industrie.com © Würth Industrie Service GmbH & Co. KG Printed in Germany. All rights reserved.

Responsible for the content: C. Schorndorfer/VKA Editorial staff: M. Jauss/MW, S. Kozany/MW Reproduction, in whole or in part, is prohibited without the prior permission of the copyright owner. MW - Y - SK - 1' - 01/14

Printed on environmentally friendly pap

We reserve the right to make any changes we deem necessary to improve the quality of the product, even without prior announcement or notification. Illustrations can be sample illustrations that may differ in appearance from the goods supplied. Errors excepted. We do not accept any liability for misprints. Our general terms and conditions apply.

Fore more information on the iBin[®], please visit:

www.wuerth-industrie.com/iBin