
Your challenge, our project –
 logistics solutions
 for Aerospace.

Vertical Market Aerospace – Solutions

Your reliable partner for Aerospace.

DB Schenker supports the Aerospace Industry and your suppliers to establish
most efficient logistics across the world and for all your products.

Qualified performances for your success.
We know the challenges faced by the Aerospace Industry
and the solutions and tools you need to make your
business, operations and supply chain run smoothly.
Our expertise in each of the modes of transport and in
contract logistics makes us the ideal partner for dedi-
cated services.
 We have a global team of experts in place to ensure

the best support to our customers along your entire
supply chain.

 We offer a global reach combination of solutions
100 % fitted to the aerospace industry, capable to
support the full aircraft lifecycle.

Solutions for your success:
DB Schenker offers a wide portfolio of expertise and
solutions, from logistics network strategy, AOG and
Critical transport solutions, warehouse design, supply
chain operational improvement and implementation
set up.
 Production Logistics: Network/Inventory

Management, Storage and Distribution, PVMI
 Total Care Solutions: for the aerospace supply

 chain (Transport -AOG, Critical, Routine-, Repair
 Logistics Solution Aero-Thrust, Aerohubs,
 Distribution Centres ...)

We have the solutions for every market segments.
With 27,000 commercial airplanes in service or more
by 2016, the service life of an aircraft spans decades
with one goal: flying. Therefore, we are committed to
provide you with Transport and Logistics solutions.

With over 40 years of experience and innovative solutions
we provide dedicated and integrated solutions to
rationalize logistic support requirements and optimize
cost-effectiveness to:
 All aircraft manufacturers
 Multiple airlines and operators
 Nearly everyone of the major OEMs
 Fastest growing Engine and Aircraft MRO companies
 A large number of Parts Distributors
 Government & Defense contractors

We translate requirements of the global Aerospace
industry into essential Logistics solutions:
 Customized solutions to coordinate and streamline

production logistics flows into one transparent
supply chain model

 Global coverage with Regional and Local expertise
 Dedicated Aerospace specialists and Competence

Centres aound the world
 Strategic AOG Desks network offering worldwide

24/7 coverage
 Time Definite Multimodal Transport services for

Critical and Routine shipments
 Supply Chain Management solutions customized

to fit your requirements eSchenker, ATOL, CARLA ...
are on-line information systems.

 Comprehensive on-line information systems:
 Global Track & Trace (eSchenker)
 Pro-Active AOG monitoring (ATOL)
 Complete visibility of the Repair Management

Cycle (CARLA)
 Warehouse Management Systems for global

inventory visibility (AeroWMS)

Vertical Market Aerospace –
Best connections to the industry.

DB Schenker stands for the combination of performance, service and quality,
regardless of the complexity or scope of logistics tasks and requirements.
As an integrated logistics services provider DB Schenker operates and shapes
the transportation network of the future, including Land Transport as well as
Air Freight, Ocean Freight and Contract Logistics.

Our performance for your successful logistics.
We handle goods in end-to-end supply chains and offer
our customers innovative and cost-efficient transport
and logistics solutions of high quality and from one
source. Furthermore, we are constantly enhancing
logistical processes – locally, nationally and worldwide.

We have a presence in some 130 countries around the
world; with over 100,000 employees we work in a
worldwide network, but operate locally. Thanks, to
about 2,000 locations in the world's most important
economic regions, we have a global network dedicated
to customer service, quality and sustainability.

We are within the Top 5 across all products:
 No. 1 in Europe in Land Transport

 Shipments (in thousands): 95,325
 No. 1 in Europe in Rail Freight

 Transportation volume (in million tons): 399
 No. 2 worldwide in Air Freight

 Air freight volume (in thousand tons): 1,095
 No. 3 worldwide in Ocean Freight

 Ocean Freight volume (in thousand TEU): 1,905
 No. 5 worldwide in Contract Logistics

 Turnover (in million Euros): 1,750

Source: Annual Report Deutsche Bahn AG 2012

2 3

Vertical Market Aerospace – Production Logistics Solutions

With our Production Logistics solutions we ensure that each machine, work-
station and production line is being fed with the right product in the right
quantity and quality at the right point, in time.

The term Production Logistics is used for describing
upstream logistic processes within an industry. The
issue is not the transportation itself, but to streamline
and control the flow through the value adding processes
and eliminate non-value adding ones. Production logis-
tics provides the means to achieve customer response
and capital efficiency.

Production Logistics includes:
 All feedstock supply related activities: materials,

semi-finished products, equipements and parts
 All activities related to the transfer of semi-finished

and finished products to the consolidation centres

Network Management
 Order Fulfilment/Return Processing
 Flow Management

Inventory Management
 Line Feeding and Kitting

 Line feeding solutions can provide kitted parts,
expendables or toolings directly to production
lines on a just-in-time and sequenced basis

 Kitting solutions provides a service to convert
bulk material or parts into a set of parts ready
to be manufactured into final assemblies

 In House Logistics
 To bring a competitive advantage from our

customer's sites, we provide a large array of
services fom basic to most complex and inte-
grated requirements: VMI, Warehousing,
Transport Management, Customs ...

 Oversized Parts Handling
 We provide a unique expertise in storing,

handling and shipping high value, oversized
and highly sensitive aerospace equipments.

 Risk assessment, packaging, handling and ship-
ping conditions are managed by qualified staff
aound our global network.

 Production Vendor Managed Inventory (PVMI)
 Organization of transportation and warehousing,

adjusting the level of inventory against the
demand and then supply materials to the FAL

 Minimization of out of stock and reduces
inventory in the supply chain.

The right part, at the right place and time –
DB Schenker Production Logistics.

With our Total Care Solutions we offer transport and logistics to the aerospace
aftermarket. This includes regular spare parts delivery, emergency transports
(AOG), Warehousing for Critical Spare Parts, Distribution Centre and Repair
Logistics solution.

We provide our customers with the best quality
with our Total Care Support:
 Ensure Airlines/Operators that the aircraft remains

into flying conditions
 Integrated, tailor-made solutions
 Efficient and cost effective high performance

technical solutions for the Aircraft fleets
 Wide range of services including Logistics and

Transport for materials such as rotables and
consumables parts, tooling, engines, GSE

Total Care Solutions include:
 Transportation Solution/AOG Management

 From Routine to AOGs, DB Schenker has a wide
range of Time Definite solutions.

 Last Mile Logistics
 Line maintenance and/or spares management with

maximum effectiveness
 Aerohubs/Outstations

 Multi client warehouse for critical spare parts
located at international airport.

 Spare Parts Storage/Distribution Centre
 Dedicated or shared solutions to supply the local

or regional aftermarket.
 Repair Logistics Solutions

 We monitor all the key steps of a Repair to reduce
the C.R.C.T (Component Repair Cycle Time)

DB Schenker Aerospace Solutions:
Total Care Solutions.

4 5

Vertical Market Aerospace – Total Care Solutions

Performance and Reliability.
Beat the clock with our AOG Service.

Best fitting AOG solution.
Because no AOG situation can be compared to another,
we consider each AOG as specific and customized, with
its own transport and logistics solution to beat the
clock:
 Customized collection and express Air Freight ser-

vices using first-class carriers are only a side of our
performance

 Experience, aerospace industry requirements under-
standing, transport and logistics expertise combined
with live on-line tools are key to keep your planes
and business up in the air.

 Operated by skilled professionals, on duty 24/7 and
organized team shifts for permanent proactivity and
availability

 Set up and trained alike, guaranteeing unrivalled
services and securing all AOGs operations

 Unique IT platform (ATOL-Aog Tool On Line) sup-
porting all AOG Desks to perform the AOG opera-
tions (planning, monitoring, tracing) and help to
interface communication between all parties (AOG
Desk, Customer, Shipper, Consignee ...)

Your benefits from AOG Services:
 Front Office: AOG Desk Staff, on duty 24/7 (shifts)
 Back Office: AOG Desk Supervisor monitors team

on shift
 Information: connected to live airport traffic and

news channels to pro-actively anticipate any event
that would influence the AOG lifecycle

 Express: pick-up and deliveries at all times for
immediate reactivity

 Airside: direct access to apron for AOG pick-up or
delivery at tail of aircraft

 Control Tower: constant feedback for monitoring
and live AOG status updates

AOG Desks Service – when every minute counts
With a strategic and worldwide network of 36 AOG
desks offering 24/7/365 operational coverage, we are
positioned to meet every single one of your AOG
requirements. The AOG Desk network staffed with
dedicated aerospace specialists including local
knowledge and global reach is able to provide:
 Purchase Order follow-up and status reporting
 Immediate pick-up and delivery
 Express customs clearance
 Expedited transportation
 Pro-active monitoring and continuous feedback
 Secured transportation solutions for our Defense

customers

One Call, One Contact
Wherever your AOG is located you only have to contact
your local AOG Desk who will process the AOG to meet
the target delivery. A single point of contact to ease
your communication and channel the AOG follow up.
With a strategic network of AOG Desks positioned to
meet every single one of your AOG requirement, the
Schenker AOG Desk network brings you both local ex-
pertise and global reach.

Time DefiniteTransport solutions,
a must for your supply chain.
 Multimodal Transport Solutions
 From express to combined transport solutions,

by selecting a timedefinite solution you enable
your item components to not only move faster,
but on a precise and on-time schedule

 AOG: Fastest possible delivery using every available
method

 Critical: Time Definite service using the most direct
services

 Routine: Cost effective movement for non-urgent
orders

Being a major transport and logistics provider for the
Aerospace Industries requires to develop dedicated
processes including Operations 24/7 year round on
worldwide basis.

All Schenker AOG Desks are operated by skilled
professionals, on duty 24/7 and organized team
shifts for permanent proactivity and availability.
All Schenker AOG Desks are set up and trained alike,
guaranteeing unrivalled services and securing all
AOGs operations.

A unique IT platform (ATOL-Aog Tool On Line) supports
all AOG Desks to perform the AOG operations (planning,
monitoring, tracing) and help to interface communication
between all parties (AOG Desk, Customer, Shipper,
Consignee...).

Wherever your AOG is located you only have to contact
your local AOG Desk who will process the AOG to meet
the target delivery. A single point of contact to ease your
communication and channel the AOG follow up.

With a strategic network of AOG Desks positioned to meet
every single one of your AOG requirement, the Schenker
AOG Desk network brings you both local expertise and
global reach.

DB Schenker AOG Desk: the competitive edge

One Call, One Contact

 DB SCHENKERaeroparts
 A.O.G : when every minute counts

 « Supporting the Aircraft Lifecycle »

Delivering solutions.

• Front Office: AOG Desk Staff, on duty 24/7 (shifts)

• Back Office: AOG Desk Supervisor monitors team on shift

• Information: connected to live airport traffic and news channels

to pro-actively anticipate any event that would influence the AOG

lifecycle

• Express: pick-up and deliveries at all times for immediate reactivity

• Airside: direct access to apron for AOG pick-up or delivery at tail

of aircraft

• Control Tower: constant feedback for monitoring and live AOG

status updates

6 7

Vertical Market Aerospace – Total Care Solutions

• Secured Data
• Decision Support Tool
• Transport Planification
• Greater Workflow Visibility
• Realtime Flight Status
• Automated Alerts
• Geolocalisation
• Customisable Reporting and KPIs
• Cargo 2000 Compliant
• Multi Criteria Live Search Engine

ATOL Added Value

Because no AOG situation can be compared to another, we consider
each AOG as specific and customized, with its own transport and
logistics solution to beat the clock:
• Customized collection or express air freight services using first-class
carriers are only a side of our performance.
• Experience, aerospace industry requirements understanding, transport
and logistics expertise combined with live on-line tools are key to keep
your planes and business up in the air.

Our secured website offers AOGs realtime follow-up, tracing
and monitoring.
The information management is a key issue for all the aerospace
logistics specialists, and a must for AOG Process.
DB SCHENKERaeroparts has developed a proactive online customer
IT tool - ATOL - delivering:
• Purchase order follow up and status reporting
• Immediate pick-up and delivery information
• Expedited transportation
• Pro-active monitoring and continuous feedback
• Secured transportation solutions for our Defense customers

Lively consult your data:
• PN, PO, Live Item, AWB...(multi criteria search)
• Updated and detailed live follow-up of our operations
• Quality reports and statistics
• Documents downloads (AWB, invoice...)
• Interactive message box
• Traffic light design showing AOGs status at all times
• Drill down access to individual shipment and online positionning

of your order

Improved Features:
• Better technology: Web 2.0 basis with innovative interface for intuitive

ergonomy and faster data processing.
• Better business: Realtime and forecasted workflow driven to support

decision making and business intelligence for performance and
knowledge management.

• Better interconnexion: connected to airlines websites, flight schedules
and status databases, others DB SCHENKERaeroparts applications.

Best fitting AOG solution.

ATOL: Aog Tool On Line.

vm
ae

ro
-0

02
-0

2-
20

12

The information management is a key issue for all
the aerospace logistics specialists, and a must for
AOG Process. DB Schenker has developed a proac-
tive online customer IT tool delivering:
 On-line and secured access to your tailor made site.
 Full visibility to all your AOG shipments from a

single page
 Traffic light design showing real-time milestones

status
 Comprehensive reporting capability
 Drill down access to individual shipments (e.g. part

number, purchase order, item, Air Way Bill Number)

 Online Positioning of your order
 Positionning Status of your order at a glance
 Transit time calculation
 Instant messaging center
 Documents download (AWB, ESA form, invoice, etc.)
 Realtime follow-up, tracing and monitoring.
 Purchase order follow up and status reporting
 Immediate pick-up and delivery information
 Expedited transportation
 Pro-active monitoring and continuous feedback
 Secured transportation solutions for our Defense

customers

 Lively consult your data:
 PN, PO, Live Item, AWB, etc. (multi criteria search)
 Updated and detailed live follow-up of our

operations
 Quality reports and statistics
 Documents downloads (AWB, invoice, etc.)
 Interactive message box
 Traffic light design showing AOGs status at all

times
 Drill down access to individual shipment and

online positioning of your order

 Improved Features:
 Better technology: Web 2.0 basis with innovative

interface for intuitive ergonomy and faster data
processing

 Better business: Realtime and forecasted work-
flow driven to support decision making and busi-
ness intelligence for performance and knowledge
management

 Better interconnexion: connected to airlines
websites, flight schedules and status databases,
others DB Schenker applications

ATOL Added Value Services
 Secured Data
 Decision Support Tool
 Transport Planification
 Greater Workflow Visibility
 Realtime Flight Status
 Automated Alerts
 Geolocalisation
 Customisable Reporting and KPIs
 Cargo 2000 Compliant
 Multi Criteria Live Search Engine

AOG Information Management Online Tool –
ATOL.

• Secured Data
• Decision Support Tool
• Transport Planification
• Greater Workflow Visibility
• Realtime Flight Status
• Automated Alerts
• Geolocalisation
• Customisable Reporting and KPIs
• Cargo 2000 Compliant
• Multi Criteria Live Search Engine

ATOL Added Value

Because no AOG situation can be compared to another, we consider
each AOG as specific and customized, with its own transport and
logistics solution to beat the clock:
• Customized collection or express air freight services using first-class
carriers are only a side of our performance.
• Experience, aerospace industry requirements understanding, transport
and logistics expertise combined with live on-line tools are key to keep
your planes and business up in the air.

Our secured website offers AOGs realtime follow-up, tracing
and monitoring.
The information management is a key issue for all the aerospace
logistics specialists, and a must for AOG Process.
DB SCHENKERaeroparts has developed a proactive online customer
IT tool - ATOL - delivering:
• Purchase order follow up and status reporting
• Immediate pick-up and delivery information
• Expedited transportation
• Pro-active monitoring and continuous feedback
• Secured transportation solutions for our Defense customers

Lively consult your data:
• PN, PO, Live Item, AWB...(multi criteria search)
• Updated and detailed live follow-up of our operations
• Quality reports and statistics
• Documents downloads (AWB, invoice...)
• Interactive message box
• Traffic light design showing AOGs status at all times
• Drill down access to individual shipment and online positionning

of your order

Improved Features:
• Better technology: Web 2.0 basis with innovative interface for intuitive

ergonomy and faster data processing.
• Better business: Realtime and forecasted workflow driven to support

decision making and business intelligence for performance and
knowledge management.

• Better interconnexion: connected to airlines websites, flight schedules
and status databases, others DB SCHENKERaeroparts applications.

Best fitting AOG solution.

ATOL: Aog Tool On Line.

vm
ae

ro
-0

02
-0

2-
20

12

DB SCHENKER : a strong global partner

DB SCHENKER : key figures

DB SCHENKER : Strategic Priorities

Keeping Planes In The Air, 100% Innovative Connect your Supply Chain, 100% DedicatedDelivering Solutions, 100% Flexible

With 27,000 commercial airplanes in service or more
by 2016, the service life of an aircraft spans decades
with one goal : flying.

We, DB SCHENKERaeroparts, are committed to provide
you with Transport and Logistics solutions designed
for one mission: Keeping Aircrafts Flying.

With over 40 years of experience and innovative solutions we
provide dedicated and integrated solutions to rationalize logistic
support requirements and optimize cost-effectiveness to :

• All aircraft manufacturers

• Multiple top airlines and operators in the world

• Nearly everyone of the major OEMs

• Fastest growing Engine MRO companies

• A large number of Parts Distributors

• Government & Defense contractors

DB SCHENKERaeroparts delivers the most comprehensive
range of Logistics and Transport services including :

• Global coverage with Regional and Local expertise

• Dedicated Aerospace specialists around the world

• Strategic AOG Desks network offering worldwide 24 / 7 coverage

• Time Definite Multimodal Transport services for Critical and

Routine shipments

• Supply Chain Management solutions customized to fit your

requirements

• Comprehensive on-line information systems

- Global Track & Trace (e-Schenker)

- Pro-Active AOG monitoring (ATOL)

- Complete visibility of the Repair Management Cycle

(CARLA)

- Warehouse Management Systems for global inventory

visibility (AeroWMS)

Production Logistics : includes all feedstock supply related activities:
materials, semi finished products and parts. Production Logistics also
includes all activities related to the transfer of semi-finished and finished
products to the distribution warehouse(s).

DB SCHENKERaeroparts creates customized solutions to coordinate and
streamline production logistics flows into one transparent supply chain
model, so you can focus on your core businesses.

Creating your Solution : Solution design
DB Schenker offers a wide portfolio of expertise, from logistics network
strategy, transport and warehouse design, real estate management and
process simulation to operational improvement and implementation
set up.

Reducing your cost : PVMI
Production Vendor Managed Inventory (PVMI) is a business model
where DB Schenker organizes transportation and warehousing, adjusting
the level of inventory against the demand and then supply materials
to the FAL.
PVMI minimizes out of stock and reduces inventory in the supply chain.

Optimizing your solution : Line Feeding & Kitting
Line feeding solutions can provide kitted parts, expendables or toolings
directly to production lines on a «Just In Time» and sequenced basis.
Kitting solutions provides a service to convert bulk material or parts into
a set of parts ready to be manufactured into final assemblies.

The purpose of the Total Care Support is to ensure Airlines/Operators that
the aircraft remains into flying conditions, while DB SCHENKERaeroparts
total care package is an integrated solution providing the same
Airlines / Operators with efficient and cost effective high performance
technical solutions for the Aircraft fleets.

These solutions are taylor-made and combine a wide range of services
including Logistics and Transport for materials such as rotables and
consumables parts, tooling, engines, GSE...

• Transportation Solution / AOG Management
From Routine to AOGs, Schenker has a wide range of Time Definite
solutions.

• Last Mile Logistics
Whether you are considering outsourcing or looking for inventory
management, warehousing multi-sites outstations, Critical or AOG service,
airside operations, we focus on servicing your line maintenance and / or
spares management with the maximum effectiveness.

• Aerohubs / Outstations
An Aerohub is a multi client warehouse for critical spare parts located
at airport.

• Spare Parts Storage / Distribution Centre
Spares Parts Logistics Centres are dedicated or shared solutions to supply
the local or regional aftermarket.

• Repair Logistics Solutions
Our Reverse Logistics Solutions aims at reducing the CRCT by managing
all the key steps of a repair, including :
Overall door to door transport solution, Customs processing, Innovative
communication platform providing full visibility on R / O (CARLA)
between all players.

Added value of the R.L.S. IT Tool : CARLA

• Online, real-time information feedback
• Reduction of your Component Repair Cycle Time
• Reduction of your repair administration costs
• Reduction of your inventory levels and associated costs

Integrated Transport

and Logistics solutions

Solutions to support the aircraft

life cycle : Production Logistics
Solutions to support the aircraft

life cycle : Total Care Support

No. 1 in Europe in rail freight
No. 1 in Europe in combined transport
No. 1 in Europe in land transportation
No. 2 worldwide in air freight
No. 3 worldwide in ocean freight
No. 5 in CL / SCM

Expand integrated offerings
Advance core business
Strengthen networks

Revenue 2010 (million €) 14,310
Staff 91,000
Shipment in European land transport 81 m/shpt/year
Air freight volume 1.2 mt
Ocean freight volume 1.6 mTEU
Contract Logistics (m²) 5.3 m

Kitting Management Tool
AeroWMS® is a dedicated tool to support Airlines, OEM and MRO.

Track it anywhere - Find it fast - Instant notice - Keep it flexible - Do it your way

AeroWMS®

• Quick implementation

• Flexible and scalable

• Regular improvement, update
and development

• Software as-a-service (SaaS)

• Aerospace driven solution

• Paperless solution

• Low running cost and carbon
footprint

Aerohub Solution includes:
 Integrated Logistics and Transport operations from

multi-users platforms
 Combining local and regional reach inside a global

network: integrate warehousing, transportation,
optimized customs regimes and component repair
cycle management for a full logistics support

 Support of your local/regional distribution busi-
nesses, including line maintenance operations

 Generating synergies by pooling multiple suppliers,
with optimized scheduling, from a local centralized
base, providing cost effectiveness to local/regional
distribution including direct tarmac deliveries

Aerohub Added Values and Capabilities
Functions:
 Local/Regional spares DC
 Reverse Logistics Centre

Characteristics
 Effective and profitable
 24/7 Order Management
 Replicable solution
 Local customs expertise
 Multiple Clients Inventory
 Temperature and humidity control
 Specialized racking (tire racks, long part storage)
 Scalability allows to increase storage space
 Airside delivery
 24/7 Operations

Added Value for Airlines, OEMs, MROs
 Full line maintenance support
 Local/regional base to your distribution services

 Improvement of C.R.C.T of repair orders
 Close proximity to major airports
 Multi Users concept: space flexibility, Plug & Play
 Transportation Services: 24/7 AOGs or Critical trans-

port services

Rush your Logistics with Airside
Airside enables a direct access to the apron, allowing
spares delivery at the tail of the aircraft within the
shortest timeframe possible. We deliver your spares
and equipments under extremely timecritical
situation.

AeroWMS®
 This web-based application enhances the assets

management globally of multi sites with single
control to support Airlines, OEMs and MROs

 Quick implementation
 Flexible and scalable
 Regular improvement, update and development
 Software as-a-service (SaaS)
 Aerospace driven solution
 Paperless solution
 Low running cost and carbon footprint
 AeroWMS® Multisite with single control
 Web enabled application
 Aerospace specific
 Global visibility (in-house and transit between

warehouses)
 Live Ad Hoc reporting
 Supply Chain Event Management with alerts system
 Interactive system (orders)
 Secured access
 Bar code capable (handheld scanner and Zebra printers)

Maximize your logistics footprint
with our Aerohub Solution.

8 9

Vertical Market Aerospace – Total Care Solutions

DB Schenkerʼs solution for aircraft engines
transportation: Aero-Thrust!

Great challenges need professional know-how.
The aircraft engine market is forecasted to reach
73,400 units, valued at 647 USD billions by 2029.
New aircraft driving engines technological challenges
(fuel efficiency, environmental concerns, operating
and maintenance costs), increasing competition from
OEMs on the MRO market, demand from customers for
a more flexible and adaptable cost structure is leading
engines OEMs and MROs to maximize on-wings time at
reduced costs of ownership and maintenance, all along
the engine service life. Consequently sophisticated
services developped to support complex products such
as aircraft engines can account for 50 % of engines
OEM revenues.

Our Aero-Thrust solution contributes to minimize
downtimes, optimize the engine supply chain process,
master handling capabilities of DGR and oversized en-
gines shipments, upgrade logistics and transportation
monitoring to bring added value to keep the aircraft
flying and engines running.

Aero-Thrust affords a unique combination of pricing
and transport services fitted to the specific requirements
of engines supply-chain solution, powered by one-of-a-
kind web application, supported by dedicated experts.

Engine Solutions
Engine Service Center
Our engine skilled experts engineer the best solution,
based upon their market expertise, experienced and
in depht “glocal” knowledge in engines/oversized
logistics.
 Local single point of contact
 Availability 24/7
 Access to the worldwide DB Schenker network, no

matter the time zones and office hours intervals
 Combining quick pricing within a maximum of 24

hours, and most accurate service in the shortest
timeline

Engine monitoring tool
Our engines experts feed and maintain an accurate
information system providing business intelligence
(local suppliers capabilities, transport solutions,
reliability ratings ...) focused on engines and oversized
shipments.
 All aspects of the operation (engines and stands

dimensions, DGR process, airside capabilities,
suppliers selection ...) are scrutinized and checked

 Each engine transportation requirements are docu-
mented in detailed SOPs (strapping and handling
process, loadability ...).

Engine IT tool
 Quotation Module/Online Pricing
 Live 24/7 tracing
 Embedded shipment planification
 Planned and actual transport visibility
 Realtime flight status
 Documents uploads
 Pics uploads at handover points
 Knowledge and Improvement Management
 Customer feedback
 KPIs
 Streamlined emails flow
 Pricing in less than 24 hours
 24/7 engine tracing tool
 Simplified contacts
 Dedicated Engines KPIs
 Lessons learnt feedback

Information is the key to success.
From pricing to final delivery, information properly
channeled and feedback are key elements for success
and customer satisfaction.
 Advanced IT platform for easy and user friendly

access to all the characteristics of each operation:
pricing, engine information, transportation mile-
stones, document upload, emails exchanges

 Maximize follow up and security, engines pictures are
uploaded in the IT tool at hand-over points

Your advantages:
 Production Plan follow-up
 Production Availability forecast
 Flows Optimization with back up solution
 Repairs Shops identified in DB Schenker’s

Management System
 Worldwide DB Schenker Network
 24/7 reactivity

10 11

Vertical Market Aerospace – Total Care Solutions

CARLA ...
... is a streamlined process and communication chan-
nel offering full monitoring of your repair orders
through a secured website. From a single and user
friendly web page, customer controls the key mile-
stones of the repair cycle, including:
 Door to door transport
 POD (Proof Of Delivery)
 TAT (Turn Around Time)
 Costs
 Exchange Communication Platform
 Provides complete CRCT loop visibililty with real-time

positionning of R/O shipment, TAT and costs calcu-
lation for efficient repair visibility and monitoring

CARLA Value Added Services
 Full Component Repair Cycle Time Monitoring
 Full Transportation and Repair Costs monitoring
 Single Page Realtime Tracing on Full Transport loop
 Automated Updates of Tracing Data
 Central communication platform including traffic

lights alerts
 Document Center and Downloads
 Key Performance Indicators
 Centralized Customs Information
 Online, real-time information feedback
 Reduction of your Component Repair Cycle Time
 Reduction of your repair administration costs
 Reduction of your inventory levels and associated costs

Great tools for great control – CARLA:
the web tool supporting RLS solution.

Repair Logistics Solutions
 Reliability through monitored CRCT
 Added value through cost controlled supply chain
 Best-in-class solution to keep lean inventory stock

levels
 Significant decrease of administrative and financial

costs
 Possibility to replace low added value tasks by prof-

itable monitoring and performance benchmark of
your suppliers

 Organization and Tracking of Repair Orders from
customer’s shelves to the repair shops and back

 Full repair cycle management
 Worldwide dedicated network
 Professional, experienced aerospace know-how
 Regional Logistics Center (RLC)
 State of the art IT monitoring tool CARLA (Compre-

hensive Aerospace Reverse Logistics Application)

RLC – Regional Logistics Centers drive
the performance
Our RLC form the backbone of our Reverse Logitics
Solution, monitoring all repairs logistics operations
worldwide:
 Regional coordination point of contact for MROs
 Single point of contact for customers
 Interface for DB Schenker Operations
 Manages CARLA

Improved CRCT Logistics
To keep aircraft flying and maintain a lean inventory
stock level is a daily challenge in today’s Aviation In-
dustry. An airline addresses multiple MROs, some re-
pairs can be sub-contracted, multiple TAT (Turn Around
Time) must be controlled at once, emergency upgrades
according to inventory levels and parts availability can
raise costs or even cause grounded aircraft. Improving
the CRCT is a key success factor to strike competition.

RLS leads to reduced CRCT by managing all the key
steps of a repair, including:
 Overall door to door transport solution
 Fast customs processing
 Innovative communication platform providing full

visibility on R/O (CARLA) between all players
 Shortened transit time
 Full tracking from/to Repair Stations
 POD at Repair Station
 Customs Clearance: fast customs process
 Repair TAT: direct interface with Repair Station

anticipates repair completion
 Communication: full visibility on documents,

interactive platform between all parties

Repair Logistics Solutions for performance
and customer satisfaction.

12 13

Global presence and local commitment. DB Schenker is present in several regions all over the world (see high-
lighted parts in the map).

 Countries with DB Schenker Presence

 DB Schenker Aerospace AOG Desks locations

GRU

MEX

MIA

YUL

AMM

AMS

BAH

BUD
CDG

CPH
DUB

DXB

FRA

IST

JNB

LHR

LIS
MAD MXP

NBO

RUH

TLV

ZRH

AKL

BKK

DEL
HKG

JKT

KUL

SYD

MNL

NRT

PVG

SIN

TPE

MOW

BRU

SCL

14 15

These cities corresponds to the
AOG Desks network.

The Americas
 Brasil, Sao Paulo (GRU)
 Canada, Montreal (YUL)
 Mexico, Mexico-City (MEX)
 USA, Miami (MIA)

Europe
 Denmark, Kopenhagen (CPH)
 France, Paris (CDG)
 Germany, Frankfurt-Main (FRA)
 Hungary, Budapest (BUD)
 Ireland, Dublin (DUB)
 Italy, Milan (MXP)
 Netherlands, Amsterdam (AMS)
 Portugal, Lisbon (LIS)
 Spain, Madrid (MAD)
 Switzerland, Zurich (ZRH)
 Turkey, Istanbul (IST)

Middle East, Africa
 Bahrain, Manama (BAH)
 Israel, Tel Aviv (TLV)
 Jordan, Amman (AMM)
 Kenia, Nairobi (NBO)
 South Africa, Johannesburg (JNB)
 Saudi Arabia, Riad (RUH)
 UAE, Dubai (DXB)

Asia Pacific
 Australia, Sydney (SYD)
 China, Taiwan (TPE), Shanghai (PVG),

 Hong Kong (HKG)
 India, Delhi (DEL)
 Indonesia, Jakarta (JKT)
 Japan, Tokio (NRT)
 Malaysia, Kuala Lumpur (KUL)
 Newsealand, Auckland (AKL)
 Philippines, Manila (MNL)
 Singapore, Singapore (SIN)
 Thailand, Bankok (BKK)

DB Schenker services all over the world –
Global Aerospace Market Segments:

Global presence and local commitment.

 Countries with DB Schenker Presence

 DB Schenker Aerospace AOG Desks locations

GRU

MEX

MIA

YUL

AMM

AMS

BAH

BUD
CDG

CPH
DUB

DXB

FRA

IST

JNB

LHR

LIS
MAD MXP

NBO

RUH

TLV

ZRH

AKL

BKK

DEL
HKG

JKT

KUL

SYD

MNL

NRT

PVG

SIN

TPE

MOW

BRU

SCL

Contact us:

aerospace@dbschenker.com

16 18

Publishing Data

Schenker AG
Alfredstrasse 81

45130 Essen
Germany

Subject to change without notice
No guarantee for representations made

Version from January 2014

Phone +49 201 8781-0
Fax +49 201 8781-8817

www.dbschenker.com Ph
ot

o
ti

tl
e:

 ©
 W

er
be

ag
en

tu
r M

ül
le

r G
m

bH

