[image: image2.jpg]

Curriculum Vitae
Bouwe van der Meer
Dipl. Logistik-Manager (FH)
Logistikberater und Interimsmanager

Restrukturierung & Einkauf Transportlogistik
a
De Line 16, 8411 TV Jubbega, NL
m
+31 6 46 84 23 31
e
info@interim-xl.de
w
www.interim-xl.de
b
09-06-1970, 46 Jahr, verheiratet, drei Kinder
13 Jahre Führungserfahrung in Konzern und Mittelstand

· Xerox (15 MA), Van der Werff Logistics (85 MA), Betonindustrie Kijlstra (35 MA), Oenema Transport (75 MA)
· Supply Chain, Produktion, Lagerung, Transportlogistik, Marketing, Sales, ICT, Finanz und Juridisch
10 Jahre Unternehmensberatung und Interim Management

· 1e Interim Projekt angefangen in 2006 und seitdem 16 Projekte abgeschlossen
· Umstrukturierung von Speditionen, Kauf und Verkauf externe Firmen und Aktiva Übernahme

· Effizienzsteigerung von Prozessen und Konditionen Bereich Einkauf und Logistik
· Restrukturierung von Beschaffung und Weltweit Logistik

· Strategischer Einkauf und Reorganisation
· Weltweite Komplexe, technische Logistik Ausschreibungen
Herausragende Projekte und Restrukturierungskompetenz
· Enercon
2015
? Mio. Einsparung über 10 Ausschreibungen + Verbesserung vorschlage von ? Mio

· Gräper
2015
?K Einsparung Ausschreibung Kran und Transport

· Royal H
2015
Logistik Engineering Supply Chain Bergbau Projekt Äthiopien, ? Mio
· Avebe
2014
? Mio Einsparung über 4 Europäische Ausschreibungen + Restrukturierung Intralogistik

· Studio
2014
Restrukturierung und umsetzen von 4 Lagers auf 2
· Rentex
2013
Restrukturierung Fuhrpark und Disposition, Einsparung ? Mio

· V/d Vlist
2012
Neukundebewerbung: 120 neue Kunden und ? Mio

· Oenema
2012
Restrukturierung Abteilung Transport, ? K€ Verluste in Gewinn umwandeln

· Kijlstra
2007
Turnaround-Marketing: neue Produktreihe namens "Farben der Erde“

· V/d Werff 2002
Unternehmen verdreifacht und automatisiert in 4 Jahren

· Xerox
1997
Umziehen komplette Warehouse mit 6000 Paletten und ?M€ Warenwert
Finanz und Legal Erfahrung

· Makulatur, Investitionen, Cashflow, Liquide Strome, Debitoren, Kreditoren, Bilanz Positionen, Jahresabschluss, Lageberichten, Zahlungsfähigkeit, Solvabilität, Haushaltsplans, Vorhersage
· Transportrecht, AGB, CMR, HGB
· Insolvenz und Gerichtsverfahren, Due Diligence und Sale and Lease Back

· Innergemeinschaftliche Lieferungen, Mehrwertsteuer, Steuergesetz

Erfahrung in Branchen

· Windenergie, Transport, Logistik, Gesundheitswesen, Produktion, Betonware, Baustoffe, Wascherei, Merchandising, FMCG, Lebensmitteln, Automotive und Elektronik
Erfahrung in Ländern
· Afrika, Brasil, UK, USA, Kanada, Schweden, Dänemark, Deutschland, Polen, der Schweiz, Österreich, Belgien, Niederlande, Frankreich und Spanien
Persönliche Stärken und Sozial Kompetenz
· Self-Starter, ehrlich und loyal, warme Persönlichkeit

· Guten Umgang sowohl mit Managern, Inhabers/Stockholders und Arbeiter

· Sehr kreativ bei der Lösung von "unmögliche" Probleme

· Innovative Denken und Handeln, Begeisterung und Ausdauer

· Starke Überzeugungskraft und Hervorragende Kommunikationsfähigkeiten

Fremdsprachen
· Englisch und Deutsch verhandlungssicher, Französisch Grundkenntnisse und Niederländisch fließend
Interim Mandate, Projekte und Berufserfahrung > 3 Monaten
	18 Logistikberater (Teilzeit, 3,5 Tage / Woche)
	09/2016 - 09/2017

	DMG Mori - Bielefeld, CNC Maschinen, 2,2 Milliarde EUR

	· Logistic worldwide projects

	17 Logistikberater (Teilzeit, 3 weeks)
	09/2016 - 09/2016

	Royal Haskoning, NL-Nijmegen, Consultancy and Engineering, 7000 FTE, 400 Mio. EUR

	· Logistik Benchmark Djibouti and Ethiopia

	16 Transportlogistik Berater (Teilzeit, 2 Tage / Woche)
	06/2016 - 12/2016

	 IKO Insulations BV, NL-Klundert, Baumateriale, 130 Mio. EUR

	· Analysieren Logistik Prozesse intern (Warehousing) und extern (Transportlogistik)

· Integrieren von 2 Logistik Firmen + Einrichten einer neuen Warehouse
· Ausschreibung alle Europäische Transporte (circa 10.000 Full loads)
· Verhandeln Ausschreibungsergebnisse, Design Transportverträge und Service Level Agreements

	15 Berater Einkauf und Logistik (Fulltime, 16 Monaten)
	05/2015- 07/2016

	Enercon Gmbh, DE-Aurich und DE-Bremen, Windturbine Hersteller, 4,6 Milliarde EUR, 22.000 MA

	· Supply Chain Verbesserung vorschlage entwickelt mit ein Wert von ? Mio (Tieflader versus Tiefbett)

· Unterstützung und Beratung Logistik und Einkauf Projekte in Europa (500 Mio.)
· Steuerung sämtlicher Einkaufsaktivitäten, Coaching der Teammitglieder und ggf. Einzelfallunterstützung

· Weiterentwicklung und Optimierung der Einkaufsstrukturen und –prozesse (Kalkulation und Preisspiegel)
· Ermittlung und Realisierung von Kostensenkungspotentialen (Wertanalysen etc.)

· Vertretung des Einkaufsbereiches im Rahmen unternehmensübergreifender Projektarbeit

· Entwicklung von Logistik-Modelle für Krane (ab 600 Tonnen) und (Schwer) Transport in Europa
· Entwicklung und neue Beschaffungsstrategie und Logistik für Transport Europa (Benchmark und Preisspiegel)
· Benchmark aller Transporte und Spediteure in europäischen Ländern

· Vorbereiten von und verhandeln hohen Risiken Verträge (> € 30 Mio.)

· Durchführung und Verhandlung mehrere großen europäischen Ausschreibungen (Einsparung ? Mio)

· Beratung mehrere Groß Projekten wie Windparks in Kanada & Kasachstan, Großkrane & Schwertransport.

	

	14 Transport, Tender und Kontrakt Expert (Teilzeit, 6 Monaten, Tagesweise)
	09/2015 -03/2016

	Royal Haskoning, NL-Nijmegen, Consultancy and Engineering, 7000 FTE, 400 Mio. EUR

	· Logistik Engineering der Supply Chain von ein großen und komplizierten Bergbauprojekt in Afrika
· Entwickeln Ausschreibungsstrategie und Ausschreibungsdokumente für den Transport von 2.000.000 Tonnen Ermittlung und Definition von LKW-Typen (220 Fahrzeuge), die Route und Tracks (600 km) in Afrika

	13 Berater Einkauf und Logistik (Teilzeit, 11 Monaten, Tagesweise)
	07/2014- 05/2016

	Gräper Gmbh, DE-Ahlhorn, Trafostationen Hersteller, 100 Mio. EUR, 700 MA

	· Unterstützung und Beratung Logistik und Einkauf Transport und Einsatz Mobikrane bis 400 Ton
· Ausschreibung Transport 2016, 3 Mio. (?K Einsparung)

	12 Interim Einkauf Transport und Logistik (Fulltime, 6 Monaten)
	11/2014- 05/2015

	Avebe Kartoffelstarke u.a., NL-Veendam, 1300 Mitarbeiter, 650 Mio. EUR Umsatz

	· Restrukturierung von die Einkauf und Organisation von Transport und Lagerung (? M€) weltweit:

· 2 Millionen Tonnen Kartoffeln zu Fabriken,
· 600.000 Tonnen Kartoffelstärke in Bulk, Big Bags und Paletten
· 10.000 Plane Transporte und 12.000 Seecontainern

· Lagerung von Big Bags mit externen Partnern (150.000) m2 und externen Silo Parks (200.000 ton bulk)

· Ausschreibung 5 große Transport Tenders und Vertragsverhandlung (Einsparung ? Mio)
· Entwicklung und Umsetzung von neuen Einkaufsstrategie (Premium Partner) und mehrjährigen Beschaffungsplan
· Weiterentwicklung internationalen intermodalen Fracht Volumen von Straße auf die Schiene / Binnenschiff
· Beratung Senior Management in der Logistik / Transport über die Haftung und Rechtsstreitigkeiten

· Neue Verhandlungstechniken Implementiert und Vergabe von Rahmenkontrakten

	11 Interim Manager Vertrieb, Logistik (Fulltime, 6 Monaten)
	02/2014 - 07/2014

	Studio 100 Media, DE-München, Media Produktion, 1000 Mitarbeiter, 170 Mio. EUR Umsatz

	· Kurzfristig ersetzen von 2 Key-Mitarbeitern, Head of Merchandising und der Supply Chain Manager
· Einkauf, Disponierung, und Beschaffung von 500 SKU Merchandising in Europa und China

· Verhandlung und Kauf von Displays für Ausstattungen für EDEKA und NORMA
· Tägliche Führung und Schulung von der Mitarbeiter (3 MA) Abteilung Vertrieb und Logistik
· Optimierung Kundeverträge, Anlieferbedingen und Arbeitsablaufe mit Logistik Dienstleister
· Forschung und Entwicklung neuer Logistikmodell Europa (von 4 Lägern nach 2)

· Optimierung von Microsoft Dynamics AX (ERP) und Erstellung von neue Dispo Reports (Chrystal Reports)

	10 Interim Logistik Manager (Teilzeit, 16 Monaten)
	12/2013 – 02/2014

	Wäscherei de Blinde, NL-Heerenveen, Industrielle Wäscherei, 200 Mitarbeiter, 15 Mio. EUR Umsatz

	· Restrukturierung und Management Fuhrpark von 20 LKW´s, (Einsparung ?K)
· Optimierung des Materialflusses von sauberen und schmutzigen Bettlaken, Bettwäsche, Textilien und Bekleidung zu den Hotelketten (300.000 kg pro Woche)

· Einkauf LKW´s/ PKW‘s, Fuhrparkanalysen, Versicherung und Kontakten mit Straßenverkehrsamt
· Lieferantensteuerung und Rechnungskontrolle, Management Pflege und Reparatur der Fahrzeuge
· Interim Einkäufer für Kraftstoff (800K €), LKW und Wartung und LKW (4 M €) und Personal (400K €)

· Tenders, RFQ‘s vorbereitet und durchgeführt für den Güterverkehr, Arbeit auf Zeit und Reparatur Fuhrpark

· Rechnungen freigeben durch purchase to pay, Ausnahmen managen (2014: 2x Konkurs Lieferanten)

	9 Interim Business Development Manager (Fulltime, 5 Monaten)
	05/2013 - 12/2013

	Gutmann Heavy Logistik AG,CH-ZUG, Heavy Project Cargo, 100 Mitarbeiter, 35 Mio. EUR Umsatz

	· Akquisition Projekt Cargo in Europa durch Kaltakquise, Internet, E-Mails, Newsletter und Präsentationen

· Branchen: Windkraft, Oil/Gas, Energie, Maschine – Anlagenbau und Stahlwerke und top 100 Firmen Deutschland
· Einkauf und Organisation von Transporte, Kraneinsatz, Spezial Equipment für Projekte in Europa

· Angebotsvolume Offerten an Neu-Kunden: 2,5M€ wovon 200K€ direkt im Auftrag
· Vertrieb auf die Messe Transport & Logistik München und Break Bulk in Antwerpen

	8 Interim Logistik Manager (Fulltime, 4 Monaten)
	02/2013 - 05/2013

	Rentex Floron, NL-Bolsward, Industrielle Wäscherei, 350 Mitarbeiter, 33 Mio. EUR Umsatz

	· Restrukturierung Fuhrpark von 34 LKW auf 25 durch ein neue optimierter Disposition (Einsparung ?K)
· Optimierung des Materialflusses von sauberen und schmutzigen Bettlaken, Bettwäsche, Textilien und Bekleidung aus der Wäsche für Krankenhäuser, Pflegeheim, Behinderte (400.000 kg pro Woche)

· Implementierung von GPS System wonach 10% auf Personalkosten gespart worden ist
· Einkauf von LKW´s (2M€), Kraftstoff (800K€), Personal auf Zeit (500K€), Reparatur und Wartung LKW (250K€), verhandeln Kontrakten mit Lieferanten und Freigabe Zahlungen (Purchase to pay)

	7 Manager new Business (Fulltime, 2½ Jahren)
9/2010 – 2/2013

Holtrop van der Vlist BV, NL-Assen, Heavy Cargo, 100 Mitarbeiter, 18 Mio. EUR Umsatz

· 120 neue Kunden in Deutschland Bereich Baumaschinen, Tiefbau, Heavy Equipment und Project Cargo
· Verwaltung von 1000 Prospekts (cold calling, Newsletter, Besuch) und 600 Kunden

· Einkauf und organisieren von Transporten, Verschiffungen, Verzollung, Kraneinsatz und Hubgeräte

· Entwicklung 12 Monaten Forecast IT System (SQL Tool)

· Verantwortlich für Debitorenmanagement und Inkasso in Deutschland
6 Interim Kaufmännisch Direktor (Fulltime, 2½ Jahren)
4/2007 - 9/2010

Oenema Transport, NL, Heerenveen, Taxi, Transport und Logistik, 200 Mitarbeiter, 20 Mio. EUR Umsatz
· Verantwortlich für den Personal, Abteilung Transport 70 Fahrer und 5 Büroangestellte

· Restrukturierung Abteilung Transport, ? K€ Verluste in Gewinn umwandeln

· Neue Transport Abteilungen organisiert:

· Automotive Inbound-Logistik (10 Lkw für LKW Hersteller Scania)

· Lebensmittel- und konditionierten Transporte für AH (12 Lkw, 1,5 Mio neue Umsatz)

· Möbeltransporte von Deutschland nach Holland (3 Fahrzeuge)

· Einkauf von Kapital Equipment wie LKW’s, Gabelstaplers, Kraftstoff und Zeitarbeitern

· Ansprechpartner für Behörde, Speditionen, Banken, Gewerkschaften und Lieferanten

· Vorbereitung der Übernahme von zwei Söhnen und Management Training im Ausland
· Warehouse Aktivitäten entwickelt (5000 Paletten) und cross Docking mit Public Warehousing

	5 Interim Einkauf und Logistik (Teilzeit, 3 Monaten)
	02/2008 - 05/2008

	MBI Betonwaren, NL-Kampen, Betonwaren, 200 Mitarbeiter, 35 Mio. EUR Umsatz

	· Optimierung Warenströme, Lagerung Rohstoffe und Fertigware durch ABC Methode
· Optimierung Produktionsstätten Kampen NL (200.000 ton) und Veghel NL (300.000 ton)

· Tender (RFQ) geschrieben für Einkauf Transport Fertigware

	4 Interim Transport Manager (Fulltime, 6 Monaten)
	01/2007 - 06/2007

	 Holcim Betonwaren, NL-Rotterdam, Betonwaren, 200 Mitarbeiter, 30 Mio. EUR Umsatz

	· Disposition, Erstellung und Organisation von Transporten von Baumaterialen (Täglich 80 LKW)

· Ansprechpartner für Fahrers, Kunden, Speditionen und Produktion Mitarbeitern

· Tender (RFQ) geschrieben für Einkauf Transport Fertigware

	

	3 Interim Direktor (Fulltime, 6 Monaten)
	07/2006 - 01/2007

	Betonindustrie Kijlstra, NL-Veendam, Beton Hersteller, 35 Mitarbeiter, 20 Mio. EUR Umsatz

	· Verantwortlich für ein Team von 35 MA, Produktion, Einkauf, Vertrieb, Marketing und Verwaltung

· Einkauf alle Geräte wie Gabelstapler, Radlader, Rohstoffe wie Sand, Zement und Minerals

· Produktionsprobleme gelöst (viele Unterbrechungen) und Erweiterung der Produktion auf 200% im Jahr 2007

· Bestimmen von neue Marketingstrategie (Händler und Endkunden) und definieren von Verkaufspreise

· Turnaround-Marketing: neue Produktreihe namens "Farben der Erde“

	

	2 Geschäftsführer (Fulltime, 5½ Jahren)
	2/2001 -8/2006

	Van der Werff Logistics BV, NL-Heerenveen, Logistik und Transport, 85 Mitarbeiter, 12 Mio. EUR

	· Verantwortlich für den Personal, 75 Fahrer und 10 Büroangestellte
· Einkauf von Kapital Equipment wie LKW’s, Gabelstaplers, Kraftstoff und Zeitarbeiten

· Ansprechpartner Behörde, Speditionen, Banken, Gewerkschaften und Lieferanten
· Restrukturierung der Niederlassung Harderwijk (3M€ and 25 MA)
· Kauf und Integrierung von Hamstra Spedition (30 LKW’s)
· Wachstum von ?M€ auf ?M€ in 5 Jahren
· Einkauf und Umsetzung TMS System Plan and Go! (125K €) und Transics Boardcomputers (200K €)

· Supply Chain Model entwickelt für sämtliche Kunden wie Dunlop inklusive Lagerung, pick/pack, shipments

	1 Supply Chain Manager (Fulltime, 5 Jahren)
	1/1996 – 1/2001

	Xerox Distribution Europe BV, Elektronik und Distribution, 200 Mitarbeiter, 200 Mio. EUR Umsatz

	· Teamleader Abteilung Beschaffung, Planung, Einkauf (15 MA)

· Warenbeschaffung (ERP) von 3000 SKU, Hochwertige Farbedrucker und Zubehör (20M€ warenwert)

· Forecasting, demand Planung 3000 SKU mit Oracle und QAD

· Organisation eingehende (inbound) Containertransporte aus den USA, China, Korea nach Europa

· Organisation ausgehenden (outbound) weltweiten Versand, Paletten, Pakete und Luftfracht

· Einkauf teile in UK (1M€) und Verhandlung Preise mit Lieferanten
· Implementierung QAD MFG/PRO und Oracle in Heerenveen und Venray (superuser level)

· Entwicklung Schnittstellen Oracle/MFG/PRO mit Speditionen
· Umziehen komplette Warehouse mit 6000 Paletten und 100M€ Warenwert

Interim Mandate, Projekte und Workshops < 3 Monaten
	Seminar/Schulung Speditionskaumann
	2 Tage
	Siemens Power and Gas, 6 Teilnehmer
	Mühlheim, DE
	2016

	Seminar/Schulung Speditionskaumann
	2 Tage
	4 Firmen, 10 Teilnehmer
	Rheine, DE
	2016

	Workshop Marketing Turnaround
	1 Tag
	Spedition Kuhne, 10 Teilnehmer
	Bremen, DE
	2016

	Workshop Procurement
	1 Tag
	Van Uden Logistics, 6 Teilnehmer
	Waddinxveen, NL
	2016

	Guest speaker
	1 Tag
	Rabobank, 40 Teilnehmer
	Tilburg, NL
	2015

	Workshop Marketing Turnaround
	3 Tage
	Van der Werff Logistics
	Heerenveen, NL
	2015

	Workshop Marketing Turnaround
	2 Tage
	Rail and Road Logistics, 8 Teilnehmer
	Berlin, DE
	2014

	Consultant
	3 Tage
	Schot Kraanverhuur
	Alkmaar, NL
	2014

	Interim Finanz Manager
	9 Tage
	Inter-East Cargo BV
	Sofia, BU
	2014

	Workshop Marketing Turnaround
	2 Tage
	Max Wild, 5 Teilnehmer
	Berkheim, DE
	2013

	Interim Financial Manager
	10 Tage
	Interscandia Spedition
	Zwolle, NL
	2008

	Consultant E-Commerce
	5 Tage
	Buiter Beton
	Zwolle, NL
	2005

[image: image1.png]

�

Curriculum Vitae Bouwe van der Meer

Pagina 4

