

PERFECT
MATERIAL FLOW
UP INTO THE
SMALLEST CELL

WITH BLOKSMA YOU HAVE A TRIPLE BENEFIT


Cost-saving:

Reduction of material stocks

High work-in-progress and large stocks are an enormous cost factor. With Bloksma logistic solutions, you are able to reduce your material stocks, save costs and yet stay flexible.

More efficient production:

Optimising lead times

Transportation, repacking and restacking are non-productive activities. Bloksma logistics solutions bring your production to flow freely, without unnecessary detours.


Working more ergonomically:

Protecting employees

With pneumatic and electric Bloksma lifters, containers at the processing stations are positioned at the correct, back-friendly height. This takes the strain off your employees and reduces handling time.


Leading companies put their trust in Bloksma solutions:

AEG . Allweiler . Amr . Arburg . Atlas Copco . Audi . Bar . Bauknecht . Benzinger . Beru . Bitzer . BMW . Borg Warner . Bosch . Brose . Caterpillar . Continental . Danfoss . Eaton . ebmpapst . EMAG . FAG . Federal Mogul . Fein . Felsomat . Festo . Ford . Georg Fischer . Getrag . Grob . Güdel . Hatz . Heidelberg . Husky . INA . irmscher . Kodak . Kuka . Liebherr . LUK . Lütze . Magna . Magna Steyr . Mahle . MAN Roland . Mannesmann . Mercedes-Benz . Metabo . Micro Components . Opel . Porsche . Promot . Schaeffler . Stihl . Still . Traub . Valeo . VW . ZF ...

PERFECT LOGISTICS

As BLOKSMA products adhere to the current manufacturing standards in their basic construction, they can be used in all areas.


1 IN SUPPLY


7 IN DELIVERY

The material stays in motion from the preliminary supplier to your customer: BLOKSMA logistics ensures efficient production.


6 IN ASSEMBLY

BLOKSMA offers tailor-made, sophisticated workpiece carrier systems for automated production. From small and light to large and heavy. Lifters bring the load up conveniently and make every workplace ergonomic.


Material needed for manufacture and assembly is supplied in a clearly structured manner according to the first in – first out principle in the

5 IN ASSEMBLY


IN ALL AREAS

2 IN THE INCOMING GOODS DEPARTMENT


Durable, customised, with or without push handle – BLOKSMA trolleys for modern, forklift-free production are available in various designs, dimensions and loading capacities; either in standard sizes or specially manufactured to suit your needs.

3 IN PRODUCTION


Lifters bring loads to a comfortable working height, thereby creating an ergonomic workplace. This protects your employees' health and reduces handling costs. Also available in tandem.

supermarkets and KAN-BAN-Systems – in the smallest possible space, always available and always in the required amounts.

SUPPLY


4 IN IN-HOUSE TRANSPORT


Logistics systems such as BLOKSMA taxi or portal wagons ensure that only as much material is provided in assembly and manufacture as is necessary, or as much as has already been used.


DESIGN IN ACCORDANCE WITH TECHNICAL STANDARDS ECONOMICAL INNOVATIVE UNLIMITED FLEXIBLE

Innovation in the Service of Cost-effectiveness

The cost-effectiveness of production is decisive for the market position of a company. It is important to exploit potential for rationalisation and improve the in-house transport of goods. Bloksma is your qualified partner for optimising your manufacturing process.

We ensure optimal material flow, thereby creating the basis for economical manufacturing. As a system provider for the entire field of production logistics, we supply everything from the floor trolley and workpiece carrier, stations and conveyors to complete assembly lines. Furthermore, we also offer comprehensive planning for your material logistics that is precisely adapted to your requirements. The result is individual solutions for optimised processes.

Tradition and Innovation


The Bloksma GmbH has developed from a company that produces and repairs water coolers for automobiles into a recognised specialist in the field of materials flow engineering. The company, which is based in Urbach, was founded in 1949 by Hendrik Marinus Bloksma and is now owned by the third generation of the family. Fully in keeping with the family tradition, Managing Director Dirk Bloksma stands for expertise, innovation and consistent customer orientation.

Quality and State-of-the-art Technology

Our products have proven their worth in everyday working life and are being continuously further developed. State-of-the-art technologies guarantee smooth processes in material logistics. Whether a new plant or the optimisation of existing plants – we ensure faster production and assembly. Irrespective of sizes, industrial sectors and products. Intelligent networking also ensures that stockkeeping can be reduced.

Leader in Material Logistics

We are the contact partner for innovative material flow solutions. We are continually developing new technologies in order to make your manufacturing processes more economical. For small and medium-sized companies and international firms. In doing so, we can fall back on decades of expertise, the quality of our products and the innovative skills of our engineers.


Reg.-Nr.: Q1 0299012


BLOKSMA

BLOKSMA ENGINEERING GmbH
Daimlerstrasse 7-9
73660 Urbach
Germany

Phone +49 (0) 7181 98556-0
Fax +49 (0) 7181 98556-42

E-Mail: mail@bloksma.de
www.bloksma.de