WAMAS® logistics software ensures a smooth management of goods at the
DM distribution center in Enns

The start-up of the fully automated high bay warehouse represents another successful project completed by SSI SCHAEFER as the general contractor.
The health and beauty retailer DM Markt GmbH offers its customers a vast array of products ranging from health and beauty, baby and child products, household supplies, photo services, and pet food, as well as a number of other seasonally offered products.
The smooth and rapid management of goods plays a crucial role in a business's success. In order to simplify relations with its partners and suppliers, the health and beauty retailer decided to partner with SSI SCHAEFER and take advantage of the state-of-the-art IT solutions, as well as utilize the other broad range of services that the company offers. 

The distribution center in Enns, Austria

Ever since its construction in 1989, the distribution center in Enns, Upper Austria has supplied all 354 stores in Austria, as well as eight other distribution centers in Central and Eastern Europe. Due to the increased growth of distribution centers in neighboring countries and the continuous growth of retail stores, in 1995, the floor space was increased to 82 ft2.  Although the center was already partially automated, is has been restructured and modernized in order to cope with the increasing amount of goods.  During this process, the various volumes of the roughly 8,900 items represented a laborious challenge.
Since July 2009, the new and fully automated 10-aisle pallet and high bay container warehouse has been in operation. It provides an automated warehouse capacity of approximately 57,400 containers and 3,200 pallet storage locations. The daily turnover - solely in the automated small parts warehouse - accounts for 35,000 order items. 

Four hundred and fifty employees, originating from ten different countries, work in two shifts in order to facilitate a smooth flow of goods.  Logistics comprise the most diverse range of tasks along the goods flow chain including the procurement, ECR cooperation (efficient goods flow control), control and processing of branch-related orders, picking, replenishment, accounting, as well as system maintenance. Every day 35 trucks are either on their way to collect goods from suppliers or are transporting loading devices.  Approximately 20,000 pallets are delivered a month. Due to the bundling of transports, the loading area can be used ideally, and empty runs can be avoided.

SSI SCHAEFER as the general contractor

The modernization project was completed by SSI SCHAEFER in two major phases:


· Phase 1 comprised the entire container conveying system including eleven picking stations, four repacking stations, five automated small parts warehouse aisles, and six high-speed picking devices serving as a high-performance picking buffer. 

· Phase 2 focused on the complete pallet conveying system including a fully automated five-aisle high bay warehouse for single and double-deep storage. At the same time the conveying system was linked to the already existing electrical overhead conveyor. 

SSI SCHAEFER did not only assume the management of the project but also the modernization of the already partially automated warehouse. The existing control system of the electrical overhead conveyor and the pallet conveying system were replaced by and integrated into the WAMAS warehouse management system.  

The WAMAS material flow system controls the transport-related processes starting with the arrival of goods. Four repacking stations serve as the basis to prepare the goods for their temporary storage in the small parts warehouse. Once the goods have been repacked they are then transported to their respective storage areas.  Branch-related picking of slow and medium-paced moving consumer goods are handled at eleven picking locations according to the "goods-to-man principle".  Pick by light and put to light displays support the warehouse staff and reliably guide them through the picking process. Four cross transfer carriages supply the warehouse and roller tracks where the fast moving consumer goods are picked.  The system was built on three levels, and SSI SCHAEFER Wels constructed the steel that was used.
The completion of the pallet system and the connection of the container warehouse to the conveyor section in June 2009 represented a milestone for DM. Thanks to state-of-the-art solutions provided by SSI SCHAEFER, the health and beauty retailer is now equipped to deal with the continuous increase in demand for logistics. The collaboration between SSI SCHAEFER and DM Drogerie Markt GmbH was beyond successful and will therefore also continue in the future. 

Friesach (Graz), January 2010

Captions to the photographs:

- Exterior view of the DM distribution center in Enns

- High-speed picking device

Sources of photographs:

- SSI SCHAEFER

We will be pleased to send you further images if necessary.

For further information please contact:

Press contact:

Travis A. Baker, Marketing/Business Development 
Tel. (704) 731-1613 E-Mail: travis.baker@ssi-schaefer.us
Head press office SSI SCHAEFER Germany:

Julia Windmüller, Fritz Schäfer GmbH

Tel: +49/2735/70-395 Email: julia.windmueller@ssi-schaefer.de
