

INTERIM [4] AUTOMOTIVE

SUPPORTS YOU WORLDWIDE IN FOUR AREAS:

CONSULTING: Strategy, concepts and expertise for new or restructured business systems and processes.

INTERIM MANAGEMENT: Responsible leadership of complex management units in projects and executive functions for defined time.

MONITORING | BOARDS | EVALUATIONS: Status quo analysis, evaluation, optimization and control of projects and processes.

MODERATION | CONTRACT CONTENTS: Creation of ideas, conflict resolution and alignment of interests to win-win solutions (no legal consulting!).

INTERIM[4]AUTOMOTIVE offers these modules single or combined as phase concept. We always follow the INTERIM[4]AUTOMOTIVE business principles:

- Implementation focus on targets time, cost and quality
- Strict confidentiality of all data
- Exclusive order performance
- Competitors excluded from consecutive assignment

EXPERTISE FOR YOUR BENEFIT:

- 28 years senior management experience through the entire value chain on four continents at OEM vehicle manufacturer (Daimler AG)
- Leadership in complete plant and product projects
 - _ Project management
 - _ Program management
 - _ Business planning
 - _ Business development
 - _ Turn-key greenfield plants
 - _ New technology generations
- Technology transfer and creation of global supply chains

INTERIM[4] AUTOMOTIVE

Dietmar von Polenz Rudolf Weisser Weg 18 70567 Stuttgart, Germany Tel: +49 (0)711 794 188-85 Fax: +49 (0)711 794 188-87 info@interim4automotive.com

CONSULTING & MANAGEMENT FOR INTERNATIONAL MANUFACTURING INDUSTRIES

ACCELERATING PROCESSES

CREATING OF NEW BUSINESS MODELS

GLOBAL SUPPLY CHAINS AND MANUFACTURING

INTERIM [4] AUTOMOTIVE

www.interim4automotive.com

THE WORLD ECONOMY IN TRANSITION

Manufacturing industries such as the automotive industry will continue to undergo a comprehensive change with increasing speed. More and more will be required flexible structures, high know-how levels, international management and specialist expertise in addition to your own permanent human resources.

These important and time-critical requests can be optimised by the short-term contracting of multi-lingual independent managers and consultants with many years of practical experience.

The comprehensive services by INTERIM[4]AUTOMOTIVE as individual consulting and interim management through the entire value chain enable the manufacturing industries both domestic and international to gain a competitive advantage by hands-on, fully integrated leadership and guidance of projects encompassing existing and completely new business systems.

BENEFIT FROM LEADERSHIP EXPERTISE THROUGH THE COMPLETE VALUE CHAIN

CONSULTING

Strategy consulting for new business systems (concepts, restructuring, implementation)

Automotive expertise (vehicle integration, power train, chassis, manufacturing, logistics & supply)

Interface optimization for manufacturing, development, logistics, purchasing, finance & controlling

Global manufacturing and supply integration (build-up of greenfield sites, relocation, technology transfer, global sourcing, local content)

INTERIM MANAGEMENT

Leadership of manufacturing projects worldwide

Leadership of new product projects until market launch (development, product portfolio, manufacturing planning,...)

Leadership of system transfer projects (site selection, industrialization, technology transfer, relocations, ...)

Operative management (general management, successor bridging, start-up management, short fixes)

Leadership of optimization projects in manufacturing and development

MONITORING | BOARDS | EVALUATION

Monitoring (status quo analysis, control of resources, target achievement, process control, documentation)

Boards (supervisory board functions, trusteeship, mentoring/coaching, methodology transfer)

Evaluation (analysis and evaluation of potentials companies, products and sites)

MODERATION | CONTRACT CONTENTS

Moderation (workshops, fact finding, creation of ideas)

Mediation (equilibration of interests, conflict resolution, win-win solutions)

Contract contents

(economic & technical contents, material rights and obligations, fulfillment, licensing, negotiations; legal advice and court representation excluded!)