
1

CASE STUDY

Reference Heinemann, Germany:
Full-Service Warehouse for On-Time
Deliveries to European Duty Free Shops

ssi-schaefer.com

32

The Hamburg-based retail company Gebr. Heinemann is
one of the most important players in the duty free and retail
sectors. With over 300 Heinemann Duty Free & Travel Value
shops, licensed brand boutiques, and concept stores in a
total of 78 airports the company is active in 28 countries.
Furthermore, outlets at border crossings and 20 shops on
ten cruise ships are operated.

More than 1,000 customers in about 100 countries world-
wide exploit their distribution and consultancy expertise
when compiling their ranges of branded goods, which are
tailored to their market-speciic and regional characteristics.

The Heinemann Logistics Center Erlensee stock contains
35,000 diferent duty free items. The centerpieces of the
32,000 m2 logistics facility are a high-bay warehouse (HBW)
for pallets and a state-of-the-art fully automated miniload
system that SSI SCHAEFER created for Gebr. Heinemann
according to the innovative concept of the 3D-MATRIX
Solution®. The HBW was built in a silo design and ofers
22,900 pallet storage locations for single-deep storage.

The design of the material lows was achieved with powerful
pallet and bin conveying systems. Roughly, 300 m of chain
conveyors and roller conveyors were installed for the pallet
conveying system alone.

SSI SCHAEFER has implemented the technical devices of a new logistics
center in Erlensee, Germany, for the retail company Gebr. Heinemann,
one of the world‘s most important players in the duty free sector.
Roughly 35% of Gebr. Heinemann‘s total order volume is processed
in their new full-service warehouse. This location supplies central and
southern Europe.

A SYSTEM FOR A HIGHER LEVEL OF SERVICE

HEINEMANN

Eight energy-eicient Exyz storage and retrieval machines (SRMs) for pallets

achieve a storage and retrieval performance of up to 240 double cycles per hour

The HBW serves as a reserve area for the miniload system
which features numerous technological innovations. It not
only serves as a storage facility, but also as a sequencing
bufer for shop-speciic order completion. 64 multi-level
channel vehicles ensure a performance level that was not
previously possible in conventional systems.

A rail guided vehicle system with 13 vehicles is responsible
for the internal transport between points of demand. Addi-
tionally, SSI SCHAEFER linked the programmable logic con-
trollers (PLCs) of the system components to the customer‘s
SAP EWM warehouse management system via the material
low system interface.

54

CHALLENGES

CHALLENGES

As the general contractor for intralogistics,
SSI SCHAEFER created the logistics concept
for eicient processes according to the
goods-to-person picking principle, in addition to
testing the material lows in simulation projects.

 Rapid access to all items for a high availability and
a delivery to the duty free shops on time

 Sequencing for shop-speciic order completion

 High eiciency for order completion

 Staging time of four to six hours,
from the order to the delivery

 Efortless work according to the
ergonomics@work!® principle

 Future-proof investment due to scalable and
modular components

PROJECT OBJECTIVES

“We calculate order completion backwards, so that if possible we can
deliver the outbound orders to airports when there is little air traic,
or exactly when ships lie in the roads. For example, for Frankfurt
Airport, we calculate a staging time of four to six hours, from the order
to delivery to the customer. This is possible thanks to SSI SCHAEFER’s
high-performance system.”

Gebr. Heinemann

76

SOLUTION

Repacking stationsTransport between points of demand via a rail guided vehicle system

Manual scanning and repacking from pallets onto trays and into bins

HIGHLY EFFICIENT ORDER COMPLETION
OF 750 PALLETS PER SHIFT

The rapid access to every storage location and sequencing of
retrievals within the system ensure high process eiciency.

 After the incoming goods inspection and goods registration,
the pallets are transported to an intermediate level by a con-
veying section with automated contour and weigh station via
a vertical conveyor.

 Two loops of the rail guided vehicle system are supplied
 by the vertical conveyors. It takes the pallets to the storage
 branches for the HBW or directly to the repacking stations
 for storage in the miniload.

 For the replenishment of the miniload, the rail guided
 vehicle system transports the pallets from the HBW to
 the depalletizing locations. There, the items are scanned
 manually and the item cartons are repacked onto trays and
 into bins from the pallets. The load carriers are taken to the
 lifts in the miniload by a conveying section.

 For order picking, the cartons and bins follow the same
transport route: the Navette channel vehicles retrieve the load
carriers and deliver them to the lift transfer locations at a rate
of up to 3,600 cartons per hour.

Finally, a foil is applied to the shipping pallets and they are
transferred to the rail guided vehicle system. This takes the
pallets to a double lift, which takes the consignments to level
0 via a conveyor branch in front of the twelve gates in the

outgoing goods area. In this way, 750 pallets per shift are
prepared for loading in outgoing goods in Erlensee.

The lifts remove the cartons and bins from the transfer loca-
tions depending on the order structure and present them in
a sequenced order to one of the ten picking stations for mul-
ti-order-picking. This is where order picking occurs at Pick to
Tote workstations directly into the shipping cartons aided by a
Pick by Light system. After order picking has been completed,

the target cartons are transported directly to the packing area
by a conveying section. There employees load the outgoing
goods pallets with the correct shipping cartons for the recip-
ient, which are prepared for loading according to the store
layout. Scissor lift tables ensure efortless work according to
the ergonomics@work!® principle.

Store- and customer-speciic order picking

Optimized shipping process

In the packing area, employees label the cartons and put them onto the goods-out pallets recipient-friendly and according to store layout Connecting conveying system of the miniload from goods-in to the
picking and shipping locations

Picking locations for multi-order-picking

98

SOLUTION COMPONENTS

FLEXIBLE, MODULAR, SCALABLE:
THE 3D-MATRIX SOLUTION®

With its 3D-MATRIX Solution® concept,
the miniload at Heinemann not only
serves as a storage facility, but also

as a sequencing bufer for shop-speciic order completion.

64 multi-level channel vehicles supply the storage locations
in the system. Requested storage bins are placed onto and
bufered in transfer locations for the installed lift systems.
The coordinated access of the lifts to the transfer locations
allows sequencing of retrieval and load-dependent storage.

Guided by travel and support rails, each Navette channel
vehicle with its two load handling devices (LHD) arranged
one above the other supplies up to eight levels. Each of the
two LHDs can transport two bins or cartons – a total four
loading units simultaneously in one load cycle.

This minimizes the travel times of the devices and leads to
twice the process eiciency compared to conventional chan-
nel vehicle and SRM solutions.

“With its rapid access to all items, our new distribution
center guarantees the high availability that we need to
deliver to our duty free shops on time and within very
small order windows.

For our performance requirements, we had a choice
 between traditional storage and retrieval machine and
channel vehicle solutions. When SSI SCHAEFER intro-
duced the 3D-MATRIX and showed us the beneits in
terms of eiciency, we were quickly convinced.

The Navette combines the advantages of SRM and
channel vehicle solutions in one system. The concept is
also designed for maximum lexibility – we can expand
the system and components on all levels as necessary.
SSI SCHAEFER’s system is a future-proof investment
for us.”

Gebr. Heinemann

The Navette channel vehicles supply up to eight levels – two of them in parallel at each stop

Finally, a downstream conveying system presents the bins at
the picking and shipping locations for order picking.

The 4,500 m2 picking area takes up almost half of the
roughly 10,000 m2 picking warehouse. The system and bin
conveying system are designed for bins and cartons weigh-
ing up to 30 kg. Sixty lifts are responsible for storage and
retrieval from the storage area.

The miniload harbours 136,000 storage locations for double-deep storage

1110

FACTS AND FIGURES

System key igures

Scope of supply and services of SSI SCHAEFER

 Total area 32,000 m²

Picking warehouse 10,000 m²

 Picking area 4,500 m²

Number of items on stock 55,000

Picking principle Goods-to-Person

High-bay warehouse (HBW)

Storage locations 22,900

Type of storage Single-deep

Number of storage and retrieval machines (SRM) 8 Exyz

Load handling devices Telescopic fork

Throughput 240 double cycles / h

Shuttle warehouse

Storage locations 136,000

Type of storage Double-deep

Number of shuttles 64 Navette multi-level channel vehicles

Number of lifts 60

Throughput 3,600 cartons / h

Picking and transport bins

Type LTB 6320 (566 x 366 x 298 mm), LTB 6220 (564 x 366 x 87 mm)

Picking systems

Repacking stations with scissor lift tables ergonomics@work!® principle

10 Pick to Tote workstations Aided by a Pick by Light system

Multi-order-picking Order picking into shipping cartons

Conveying system

Powerful pallet and bin conveying system Chain conveyors, roller conveyors, transfer postitions,
vertical conveyors

FACTS AND FIGURES

ssi-schaefer.com

0754_112017_EN © SSI SCHÄFER
Printed in Germany.
No liability accepted for printing errors.

 Stability:

 As a inancially independent family business,
SSI SCHAEFER is committed to long-term solutions.
You can trust that our team of experts will be there
for you today, tomorrow and in years to come.

 Eiciency:

 SSI SCHAEFER solutions are scalable and able to grow
with your business. You can always upgrade or retroit.

 Quality:

 As a systems specialist and original equipment
manufacturer, SSI SCHAEFER provides tailor-made
and high-quality solutions from a single source,
speciically designed to meet your challenges.

 Reliability:

 Thanks to our worldwide Customer Service & Support
network, SSI SCHAEFER ensures smooth operation of
your system, both during and after installation.

 Know-how:

 SSI SCHAEFER solutions are always up-to-date with
the latest technological standards and can be easily
integrated into an existing (IT) landscape.

 Internationality:

 As a global organization, SSI SCHAEFER has local
oices worldwide. With over 70 operative subsidiaries,
our team of experts speak your language.

SIX REASONS FOR CHOOSING
SSI SCHAEFER:

