

BINDER fête une étape clé Inauguration de la nouvelle usine dans le cadre du projet 2016

Le vendredi 8 juillet 2011, la société BINDER GmbH a inauguré sa toute

nouvelle usine 11. Autour des 500 employés et de leurs familles, le lieu a pris des airs de salle des fêtes.

La nouvelle usine s'étend sur 3 800 m². Avant d'accueillir les montages définitifs, le service et la logistique, elle s'est transformée en salle des fêtes à l'occasion de son inauguration. Invités par la direction, les employés et leurs familles se sont réunis pour la BINDER Sommerfest (fête de l'été). Par la suite, les bancs, les tables, la musique et les victuailles ont laissé place à d'autres travaux. Une fois les finitions terminées, l'étanchéité du sol a été réalisée avant l'emménagement prévu en août. Un vrai défi logistique. En seulement quelques semaines, les machines et les employés doivent venir à bout du

déménagement et de la restructuration. Grâce à la planification détaillée et l'excellente préparation, les délais devraient être respectés. L'usine de Tuttlingen sera alors opérationnelle selon les principes de production modernes de BINDER : l'usine dans l'usine. Les processus optimisés et les trajets raccourcis influenceront positivement le flux de matériaux dans l'usine. Les employés n'auront plus à parcourir deux fois le même trajet et cesseront de se bousculer dans des couloirs toujours plus étroits.

Les employés entreront alors dans une nouvelle ère. Les nouveaux locaux sociaux lumineux situés dans la mezzanine du hall 11 sont très attendus. Près de 30 postes, principalement destinés aux ouvriers spécialisés, sont à pourvoir dans la production. Une fois la transformation prévue par le plan 2016 terminée, 33 000 appareils devraient être produits en seulement 5 ans. Le chiffre d'affaires devrait doubler pour atteindre 120 000 000 euros. Un objectif ambitieux, réalisable uniquement avec le soutien des employés et leur volonté de faire partie des meilleurs.

En savoir plus :
BINDER GmbH
www.binder-world.com

Victoire dans la catégorie « TOP 100 » pour Huber Kältemaschinenbau

L'entreprise Peter Huber Kältemaschinenbau d'Offenbourg a triomphé dans la catégorie « Top 100 - Climat d'innovation ».

Offenbourg – Seules les entreprises créatives sachant anticiper et ayant un attrait pour la nouveauté sont parvenues dans le club des 100 PME les plus innovantes. Un climat d'innovation exemplaire a fait en sorte que l'entreprise ayant terminé à la première place se soit trouvée dans la catégorie du même nom. Le mentor Lothar Späth remet le trophée pour la victoire dans la catégorie et le label de qualité « Top 100 » dans la station balnéaire de Warnemünde, près de la mer Baltique.

« Il faut être deux pour danser le tango » – La devise du fondateur de l'entreprise et féru de tango M. Peter Huber reflète bien les dispositions de l'entreprise concernant le partenariat. Celle-ci active constamment le développement de nouvelles idées à l'aide d'un club international d'utilisateurs et grâce à une collaboration étroite avec des écoles supérieures. « Nous évitons les objectifs figés et encourageons de façon consciente une dynamique dans le processus d'innovation » : c'est ainsi que le Directeur de l'entreprise, M. Daniel Huber, décrit la recette pour le succès de l'innovation de son entreprise comptant 220 collaborateurs.

Voilà également pourquoi l'Université d'Économie et de Commerce de Vienne a certifié que ce leader mondial spécialisé en systèmes de régulation dynamiques de la température faisait preuve « d'une culture d'entreprise favorisant l'innovation absolument impressionnante ». Cette dernière permet ainsi qu'environ 90 % du chiffre d'affaires soit réalisé grâce à des innovations. En outre, l'entreprise familiale organise régulièrement des concours de construction en équipe pour les collaborateurs. Une mesure qui s'avère motivante pour générer de nouvelles idées en commun. Et avec un rendement élevé : 80 % des propositions sont réalisées et récompensées par des primes. « Le degré élevé de motivation propre et de créativité de nos collaborateurs prouve que le climat d'innovation est bien réel et pas seulement ordonné par les supérieurs hiérarchiques » fait également remarquer le membre du jury du « Top 100 » et consultant en stratégie, Prof. Dr. h. c. Roland Berger, fondateur de l'entreprise de conseil international Roland Berger Strategy Consultants ainsi que de la fondation Roland Berger.

Pendant plusieurs mois, l'Université d'Économie et de Commerce de Vienne a contrôlé le comportement d'innovation d'un total de 272 PME en Allemagne, dont la Peter Huber Kältemaschinenbau GmbH. Les 100 meilleures entreprises

La Direction de l'entreprise Huber lors de la remise du prix : Sur la photo : Prof. Dr. Nikolaus Franke de l'Université d'Économie et de Commerce de Vienne, la présentatrice Judith Rakers, les Directeurs de l'entreprise Huber, Joachim et Daniel Huber, le mentor du TOP 100 Lothar Späth, la Directrice de l'entreprise compamedia Silke Masurat, le Directeur de l'entreprise Huber Peter Huber, et Joachim Schuble, Directeur de compamedia GmbH.

ont droit de porter le label de qualité pendant un an. Le Directeur de l'entreprise, Joachim Huber, explique : « Pour nous, des idées créatives et un esprit novateur ne sont pas uniquement un moyen d'augmenter notre chiffre d'affaires. Nous y mettons toute notre passion et souhaitons créer une dynamique. Nous sommes fiers de la distinction et celle-ci est la preuve qu'il vaut la peine de faire des efforts tous ensemble ».

Les 100 PME qui portent le label de qualité 2011 ont réalisé l'an passé un chiffre d'affaires total de 11,2 milliards d'euros. Rien qu'en 2010, elles ont déposé 769

nouveaux brevets nationaux et 1.865 nouveaux brevets internationaux. 48 des 100 entreprises sont numéro 1 du pays dans leur secteur et 19 sont même leaders mondiaux du marché. Au cours des 3 dernières années, 88 des 100 entreprises distinguées par le label ont présenté une croissance supérieure à la moyenne de leur secteur – et ce en moyenne d'environ 16 %.

Vous trouverez des informations supplémentaires sur la Peter Huber Kältemaschinenbau GmbH (www.huber-online.com), sur les 99 autres entreprises lauréates et sur le projet « Top 100 » sur le site Internet www.top100.de.

GoIndustry DoveBid , l'une des places de marché leader en équipements biopharmaceutiques, célèbre sa 300ème vente « Exchange Biopharma ».

GoIndustry DoveBid, société leader en évaluation et en gestion d'actifs pour les entreprises industrielles, a conduit récemment sa 300^{ème} « Biopharma Exchange » par le biais d'enchères en ligne sur son site internet (www.go-dove.com/bio). Ce parcours illustre la demande continue pour

une place de marché d'équipements d'occasion de qualité, focalisée sur les industries biotech et pharmaceutiques. L'émergence d'un programme d'échange biopharma en ligne n'a pas été limitée aux États-Unis : en 2010, des acheteurs de plus de 70 pays ont acheté des équipements

par ce biais. En 2007, des programmes d'échanges régionaux en Europe et en Asie avaient été créés pour répondre à la demande des acheteurs et des vendeurs. « Depuis le démarrage des programmes en ligne, nous avons réussi à créer une place de marché spécifique qui fournit un canal sécurisé de vente pour nos clients ». « Forts du succès de ces programmes, nous prévoyons de les étendre, afin de toucher une audience encore plus large, » annonce Randy Small, Vice-Président du département des ventes

et des services en Amérique du Nord. « Au début du programme, les acheteurs étaient des sociétés locales et des fournisseurs de services. Depuis, le programme s'est considérablement étendu. Les acheteurs font aujourd'hui partie d'organisations diverses à travers le monde, des universités aux grands groupes pharmaceutiques, en passant même par la Croix Rouge Internationale. Ces organisations utilisent régulièrement les programmes en ligne « Biopharma Exchange » et les considèrent ▶▶▶

comme l'un des meilleurs moyens de se procurer des équipements."

« Le succès du programme Biopharma Exchange est un exemple de notre engagement à fournir des places de marchés transparentes pour les acheteurs et vendeurs, afin qu'ils réalisent leurs transactions en toute sécurité. C'est aussi réaffirmer notre volonté de développer notre place de marché d'occasion comme une source vitale et primordiale pour les organisations qui souhaitent acheter et revendre des actifs de qualité ».

"Nous nous sommes engagés à fournir à nos clients corporate une place de marché sécurisée" précise Romie Castelli, Senior Vice-Président des Ventes en Amérique du Nord. "Cet engagement a abouti à l'adoption par plus de la moitié des grands groupes pharmaceutiques et de biotechnologie de nos Biopharma Exchange comme un procédé faisant parti de la gestion en continu de leurs actifs ».

Les engagements de GoIndustry-DoveBid :

Pour les acheteurs:

- Une place de marché sécurisée et transparente pour effectuer des transactions;
- Possibilité d'acheter des équipements de marque dans des ventes aux enchères hebdomadaires en ligne, où qu'ils soient dans le monde;
- Opportunité d'acheter plus de 27 types d'actifs, dont notamment des matériels de laboratoires, de recherche et développement, de sciences de la vie et de production.

Pour les vendeurs:

- Accès à une équipe dédiée qui peut les aider à déterminer la meilleure méthode de vente pour leurs matériels;
- La possibilité de bénéficier du programme d'échange par le biais d'un canal de vente efficace intégrant d'autres sociétés dans des industries similaires;
- Opportunité de mettre aux enchères leurs équipements dans une place de marché ayant fait ses preuves au niveau mondial et créant un environnement compétitif d'offres pour leurs équipements.

Rappelons que GoIndustry DoveBid est leader mondial dans la gestion des actifs, des services d'évaluation, des enchères liées aux équipements industriels, par le biais d'une profonde connaissance des industries et du marché avec une technologie e-commerce de pointe. La société accompagne les sociétés multinationales, des institutions financières, des mandataires et liquidateurs judiciaires, des négociants de matériel et des sociétés de financement à travers le monde.

GoIndustry DoveBid pénètre le marché avec trois avantages distincts. Le premier est sa capacité à délivrer ses services là où un besoin existe. Le second est que la plupart des services de GoIndustry DoveBid sont en ligne, les rendant plus efficaces et faciles d'utilisation, à la fois pour les acheteurs et les vendeurs, que cela soit pour un équipement unitaire ou pour une ligne complète. Le troisième est la connaissance inégalée du marché à travers les multiples secteurs industriels.

Pour plus d'information : www.go-dove.com.

Un nouveau Président pour le CIFL

Le CIFL, Comité Interprofessionnel des Fournisseurs du Laboratoire, réuni le 21 juin 2011 en Assemblée Générale, a élu son nouveau président, issu du Conseil d'Administration : Patrice PASQUIER – Directeur Général de PROMEGA France.

Le CIFL, fort de ses 160 sociétés adhérentes, est une Association regroupant les fabricants et distributeurs d'instrumentation, de produits et de services dédiés aux laboratoires privés et publics. Représentatif de cette profession depuis 50 ans, le CIFL est un acteur clé du Laboratoire. Ses actions sont destinées à coordonner les efforts de promotion de ce secteur, notamment avec sa manifestation phare, Forum LABO & BIOTECH.

Patrice PASQUIER succède à Jean Pierre LEGOUT qui, pendant 5 années, a oeuvré au développement de partenariats avec les organismes privés et publics et à la défense des intérêts des adhérents, mettant en place des outils destinés à améliorer leur visibilité et à développer leur activité, comme toolabo.com ou les pôles Forum LABO Maghreb..

Un leitmotiv : rapprocher

Le nouveau président a déjà défini sa première mission au sein du Conseil d'Administration. Elle a pour but, le rapprochement :

- Rapprocher le CIFL de ses membres : après le rassemblement et la reconnaissance, le CIFL doit s'assurer qu'il répond bien aux attentes de tous les chefs d'entreprise en multipliant les réunions et les formations adaptées à l'évolution du marché et à leurs besoins.
- Rapprocher le CIFL des utilisateurs : les établissements publics et privés, de recherche, de contrôle et d'analyse, sont les principaux partenaires des adhérents du CIFL. Les échanges vont être renforcés pour travailler ensemble sur les défis à venir : dématérialisation, innovation, développement durable, optimisation des analyses...
- Rapprocher le CIFL d'autres associations françaises, européennes et de sociétés savantes, afin d'enrichir les échanges, de confronter les expériences et de partager les informations.

Patrice PASQUIER est un administrateur actif au CIFL depuis 5 années et il sait qu'il pourra compter sur le soutien de ses confrères pour remplir ses objectifs.

Pour plus de renseignements :

Christiane Turci – Déléguée Générale CIFL
28, rue St Dominique 75007 PARIS
tel : 01 44 18 98 62 - infos@cifl.com - www.cifl.com

Patrice PASQUIER, nouveau Président du CIFL

Composition du CA et du Bureau du CIFL

Mme JOURDAIN Interchim
Messieurs :
BARBIER PerkinElmer
BLAISSE Mettler
CARNIS Biohit
CHAPEAU Dionex Groupe Thermo
COQUELET Thermo Fisher Scientific
DUCROS Anton Paar
FABA Sanyo
GELOT Laboratoires Humeau
IPLIKCI Büchi
JAFFREZIC Beckman Coulter
KELLER Bruker
LAMBERT Atlantic Labo ICS
PASQUIER Promega
TINET Sartorius Stedim
BUREAU DU CIFL :
Patrice PASQUIER Président
Thierry BARBIER Vice président
Dominique GELOT Vice président
Régis CARNIS Trésorier
Manuel KELLER Secrétaire Général

Présentation de Promega

Promega a développé depuis 1978 une expertise et un savoir-faire dans la fourniture de solutions pour des domaines variés tels que la recherche fondamentale, la biologie clinique, le screening de molécules à visée thérapeutique ou la médecine légale. Ses produits sont cités au travers de milliers de publications scientifiques et médicales. Promega France sert le marché français depuis 1992 et un certain nombre de marchés européens et africains. Elle héberge également un centre européen d'application et de formation dans ses locaux de Charbonnières les bains en région Lyonnaise.

Distributeur de microplaques

MultiFlo™
EL406™
MicroFill™

BioTek propose différents distributeurs de réactifs pour microplaques, Deep-well et micro-tubes. Equipés de technologies spécifiques, pompes péristaltiques et/ou seringues, ils permettent de répondre à toutes les exigences de distribution de liquides.

Du millilitre aux microlitres, nos distributeurs de réactifs vous garantissent précision et répétabilité sur toute la gamme de volume.

BioTek®
Get a Better Reaction.

BioTek France
BioTek Instruments GmbH
Bureau de Liaison France
50 avenue d'Alsace, 68025 Colmar Cedex
Tel: 03 89 20 63 29, Fax: 03 89 20 43 79
www.biotek.fr