
Knowledge|Values|Change

Knowledge|Values|Change

IW_RZ_GB_Kirchhoff_Eng 03-11-15.indd 3 03.11.15 13:40

Picture credits:

P. 11 (b.)/p. 12/p. 13 (b.): IW Medien/Daniel Roth;

all others: KIRCHHOFF Group

Editors:

Nadine Bartzik, Andreas Heine,

Claudia Schaue, Sven Walter

Design and production: IW Medien GmbH, Cologne

Print: tanmedia, Cologne; circulation of 2,000

Translation:

Target Languages GmbH, Dossenheim

KIRCHHOFF Holding GmbH & Co. KG

Stefanstraße 2

58638 Iserlohn

GERMANY

Phone +49 2371 820-00

Fax +49 2371 820-222

info@kirchhoff-group.com

www.kirchhoff-group.com

IW_RZ_GB_Kirchhoff_Eng 03-11-15.indd 4 03.11.15 13:40

Contents

230 years of KIRCHHOFF

History 6

Preface 8

A family-owned company is defined by family
How much Kirchhoff is part of KIRCHHOFF 10

Staying informed
Good internal communication unites employees and company 14

Development opportunities for everyone
How KIRCHOFF Automotive is contributing to human resource development 18

From the sewing needle to the screwdriver
The requirements change, the competencies of WITTE Werkzeuge remain the same 22

From steel to the material mix
How materials have developed in body construction 26

From the file to the mouse
The technical progress in toolmaking of KIRCHOFF Automotive 30

From the rubbish carriage to the hybrid vehicle
How modern disposal vehicles are produced at FAUN 33

From the manual tipper to the electric lift
How ZOELLER has made rubbish collection dust-free, safe, and ergonomic 36

When mobility means freedom
How KIRCHHOFF Mobility is giving back freedom of movement to people 38

Locations of the KIRCHHOFF Group 40

Turnover and employee statistics of the KIRCHHOFF Group 40

IW_RZ_GB_Kirchhoff_Eng 03-11-15.indd 5 03.11.15 13:40

6

1894

Founding of first
press shop Iserlohn

1994

Acquisition
FAUN

1955

Electric, heating,
and household appliances

1984

Acquisition
M. Kutsch, Attendorn

20051950

Production of hand tools
instead of needles

1785

Founding of the

needle factory Witte

IW_RZ_GB_Kirchhoff_Eng 03-11-15.indd 6 03.11.15 13:40

7

Acquisition
FAUN

2006

Acquisition
REHA

2011

Acquisition of
majority share Van-Rob

Today

47 plants in 16 countries,
on three continents

2010

225 years of
KIRCHHOFF Group

2005

Acquisition
ZOELLER

Knowledge | Values | Change

IW_RZ_GB_Kirchhoff_Eng 03-11-15.indd 7 03.11.15 13:40

8

For some 20 years already, we have

been keeping you regularly informed of

the developments in our business areas

with the KIRCHHOFF Group’s magazine

K>Mobil. And now, 230 years after the

founding of our Company, we would

like to give you an additional and more

detailed insight into our family-owned

company.

We will not only report about our products

and product developments, new business

areas, trade shows, company expansions,

and new factory constructions, but also

about our history, as well as economic

and social events. The theme “Knowledge,

Values, Change” sets the tone for the

articles and, at the same time, expresses

what has contributed to our success over

230 years.

Accelerating growth

After an increase of 3.5 per cent in 2014,

the global economy will continue to re-

cover during our anniversary year, despi-

te existing political instabilities. The poor

economic development in a few Euro-

pean and South American countries strain

the prospects, as do the conflicts with

Russia in regard to eastern Ukraine and

the ISIS in the Middle East.

Our own growth is also seeing a recovery:

in the course of the current year, we were

able to increase our turnover by 10 per

cent compared with the same period of

the previous year, while currency effects

had a positive impact. For the year 2015,

we expect a turnover of 1.8 billion EUR

and stable employment opportunities.

Dear customers and business partners,
Dear readers,

IW_RZ_GB_Kirchhoff_Eng 03-11-15.indd 8 03.11.15 13:40

9

In the past fiscal year 2014, we improved

our structures and were able to open

three new production locations: one for

disposal vehicles in Poland and two plants

for automotive components in China and

the USA.

The global automotive industry is devel-

oping steadily and has, after an increase

of 3.6 per cent to 87.5 million units in

2014, grown once again in the course of

the current year: the U.S. market is expe-

riencing an increase of over 4 per cent in

the sale of new cars, whereas in China the

increase amounts to 5 per cent, and in

Europe even 8 per cent.

The disposal vehicles business unit,

KIRCHHOFF Ecotec, has further expanded

its international presence with the acqui-

sition of the majority shares in the mar-

ket leader for refuse collection trucks in

Turkey.

We have formalised the key points of our

strategy for the upcoming fiscal years in

the “Agenda 2020”: inspired by our vi-

sion and our values, we are developing

seven detailed individual strategies on the

topics of customers, markets, technical

development, culture and human resource

development, lean production and ad-

ministration, earnings development, and

risk development.

Germany needs structure reforms

We are currently encountering strategic

challenges, particularly in our domestic

market. While the worldwide locations

of our group of companies are, without

exception, recording a positive develop-

ment, the conditions in Germany are in-

creasingly a cause for concern: apart from

the continually rising energy costs, the rise

of labour costs by about 14 per cent in

the last three years alone has impaired our

competitive position.

In addition, since the introduction of the

pension starting at 63 years of age, many

older and more qualified employees are

leaving the work force at an earlier stage.

In light of the demographic change, this

loss of experience and qualifications is

hard to replace with young skilled staff.

The burdens of bureaucracy are also on

the rise again in the social sector in com-

parison with other countries, which nega-

tively affects our position in the world

market.

Dr. Jochen F. KirchhoffDr. Johannes F. Kirchhoff J. Wolfgang Kirchhoff Arndt G. Kirchhoff

To counteract this trend, Germany urgent-

ly needs renewed structural reforms. Per-

formance has to be worthwhile, and an

investment programme in infrastructure

has to secure the future of the commer-

cial and industry location Germany. Apart

from the restoration of traffic routes, the

expansion of energy and data networks

is an indispensable prerequisite for the

energy revolution and the promising

networking and digitalisation with high-

speed data transmission.

The KIRCHHOFF Group, however, is not
going to wait until conditions have changed:

we move our ventures forward with

great innovation effort towards products

and processes in order to continue provid-

ing improved solutions to our customers.

In the automotive sector, we are work-

ing on the higher stability of our parts

at lower weight and are reviewing our

production costs. The business division

Mobility is expanding its product range

in support of mobility for the elderly. In

the area of disposal vehicles, the reduc-

tion of operating costs is a focal point

of our efforts. To this end, we are devel-

oping solutions for reduced emissions,

higher payload, and an overall increase

in efficiency.

We hope you will find this reading matter stimulating and are
looking forward to an ongoing dialogue with you.

IW_RZ_GB_Kirchhoff_Eng 03-11-15.indd 9 03.11.15 13:41

10

”Companies are managed
like families:

with heart and soul.“
 (Kim Höhne)

KIRCHHOFF Group

IW_RZ_GB_Kirchhoff_Eng 03-11-15.indd 10 03.11.15 13:41

11

She lovingly calls him “Opi” (or grand-

pa), the most dedicated family man she

knows, the one with the big heart. But

he is also a walking dictionary of econo-

mics, a man driven by ambition, who re-

ally knows the answer to everything, but

whose manner is wise and not know-it-all.

He is delighted by her cheerfulness and

her positive attitude. She always looks

ahead and searches for possibilities to

improve. Simply put, the born entrepre-

neur, who tackles problems and wants to

shape things.

When the 30-year-old Kim Höhne, née

Kirchhoff, and the 88-year-old Dr Jochen

F. Kirchhoff come together, they span

three generations of very successful family

entrepreneurs with extensive knowledge,

experience, and drive. But first and fore-

most, they are two members of a family

that love and genuinely cherish each other.

This can be sensed in every description of

family life and of working together, as well

as in every smile they share during a con-

versation. And they agree on the values

of what family truly means, on what

family offers, on what each individual

has to contribute, that family can be

the basis for multiple generations living

together—and what it can be for a com-

pany. The most important elements of this

consensus are team, critical ability,

and competition.

Team and competition

“I always carried a stop watch in my pock-

et”, Jochen Kirchhoff remembers. “The

children always competed against one

another, be it while swimming or run-

ning. They wanted to measure themselves

against each other and were encouraged

to develop rivalry. We even built an ob-

stacle course in the garden.”

This is the model that Kim Höhne fol-

lows as well. The daughter of Johannes

Kirchhoff has just given birth to her

second child: “I shall raise my children

the same way I was raised: with a spirit of

competitiveness and teamwork at the

same time. That is also the reason I chose

to have two children and not just one.”

A family-owned company
is defined by family

 How much Kirchhoff is part of KIRCHHOFF

Kim Höhne (m.) and
Dr. Jochen F. Kirchhoff (r.)

IW_RZ_GB_Kirchhoff_Eng 03-11-15.indd 11 03.11.15 13:41

12

Team and competition go together in

Kirchhoff family tradition. This combi-

nation rests on the ability to both offer and

accept constructive criticism. According

to Jochen Kirchhoff: “The children al-

ways wanted to get along well. Criticism

must be offered in such a way that it is

bearable and not offensive. In a benevo-

lent manner.”

This belief can be carried over from fami-

ly life to business life: “The only way to

successfully work together is if you are

not shy to criticise something you do not

like”, says Jochen Kirchhoff. His children

were likewise encouraged to critically as-

sess each other—something that has not

damaged their relationship in the least.

“Today, all of them are independent indi-

viduals. Each one with their own persona-

lity, but they get on so well that they still

go on holidays together. This is, of course,

a great gift.”

Jochen Kirchhoff has a simple formula for

why this approach has success: “Because

I love my children and grandchildren, and

they know I do. Then you can afford to

offer a critical remark as a father—as

long as you do not forget to praise them

as well.” This works for the generation

of grandchildren as well, as Kim Höhne

confi rms: “Each individual is taken into

consideration and shown respect, at times

with approval and sometimes with criti-

cism, always in the right mix. Surely that

is not just a question of life experience or

attitude, but also part of his personality.

You cannot develop such a big heart by

experience alone.”

Having been raised like this, it is only natu-

ral that her own company should operate

like a family. Following her studies, Kim

Höhne started her own communications
agency that already has several em-

ployees. “In principle, companies are mana-

ged like families”, she says. “Namely with

heart and soul. We are a young and small

team that wants to continue growing

together. I always make sure that those

who start at our company enjoy working

in a team.”

But, of course, there is always a difference

between business and private life, and

sometimes it is diffi cult to fi nd the right

balance: “On the one hand, you want to

treat everyone as family, but on the other

hand, you have to maintain a certain dis-

tance in business. In diffi cult times, for ex-

ample, you have to restructure, something

the staff might not like.”

“The nicest job you can have”

The (family) business life is not always com-

pletely harmonious, as Jochen Kirchhoff

is well aware. But he is convinced: “If you

have the independence to do something

with and for people, then that is still the

nicest job you can ever have in my opini-

on.” He has worked in the Company that

bears his family name for more than 50

years. But the management of the Com-

pany he decided to pass on to his sons

Arndt, Johannes, and Wolfgang already

some years ago: “You have to be able

to let go in due time, be willing to step

back, and transfer responsibility. I know

many fathers that are not capable to do

this. They have good intentions and the

IW_RZ_GB_Kirchhoff_Eng 03-11-15.indd 12 03.11.15 13:41

13

presence of mind that they need to with-

draw. But to do just that and really stay

out of it, that is difficult.”

Even so, Jochen Kirchhoff still serves the

Company as Chairman of the Advisory

Board and the Shareholder Circle. And his

enthusiasm shows: “You have to enjoy

being an entrepreneur. During the highs

and lows, delighting in the successes, and

mourning the failures. This creative task,

to lead a company, needs to be subject to

an ongoing development. New impulses

must continue to be set and ideas created,

while recognising that you are limited on

your own, but can only be successful as

a team.” The most important quality of a

successful entrepreneur, in his opinion, is

the commitment to the employees. “The

main task consists in creating lasting,

competitive jobs, and then improving the

working conditions of the employees.”

This commitment has long extended

beyond the borders of the Company, for

example, as evidenced in the charitable

work of the Dr Kirchhoff Foundation. Fol-

lowing the tradition of his grandfather

Friedrich Kirchhoff.

“He was the first of the Kirchhoffs. He

moved up to the Executive Board in 1894

and was essentially our pioneer entrepre-

neur.” Even the grandfather had already

taken a great interest in the community

and founded a gymnastics club. His son

Friedrich, Jochen Kirchhoff’s father, start-

ed a ski club as well as a commercial as-

sociation.

“Since there was no television back then,

they would get together to listen to talks.

Interesting speakers came to give lectures

on foreign countries, such as China, Rus-

sia, and South America. They spoke about

all the countries to which the merchants

from Germany, and Iserlohn in particular,

delivered their goods. This was exactly

what they wanted to know: what is going

on there, what is their culture like, and

how do people live?”

Even envy is part of it

But when the company is so intrinsically

tied to the family, entrepreneurship does

not only have benefits. The kidnapping of

entrepreneur son Richard Oetker in 1979

also affected the youngest members of

the Kirchhoff family: “As the President of

the Employer Association, grandpa held a

position that was not popular in all parts

of society at that time”, states Kim Höhne.

Kim and her older sister Senta were the

first grandchildren. “Everyone was con-

stantly afraid for us. That’s why we could

not be like regular children and spend an

hour at the playground without being

watched. You don’t easily forget that.”

And Jochen Kirchhoff also remembers

being confronted with jealousy at school:

“The factory was located right across

from the building of a secondary school,

the Altes Märkisches Gymnasium. During

my childhood there were people who said

that the Kirchhoff family had bags of gold

lying around in their cellar. I simply replied

that I had never seen a bag of gold in our

house.” These are experiences that even

his granddaughter had to go through 50

years later: “Even at a young age you learn

to differentiate between the people that

want to become your friends because

they really like you—and those that just

want to be around you for their own ad-

vantage. That has proved to be beneficial

for me later in life: those that have

remained my friends from that time are

the most honest, loyal, and closest ones.”

Looking back, and even into the future,

the happy moments clearly dominate.

When asked about the fondest memo-

ry in his business life, it is not surprising

that Jochen Kirchhoff comes back to both

worlds, the family and the enterprise: “It

was the moment when my first son Arndt

joined the Company. From then on I had

a dialogue partner that shared the same

goals and interests.” And it seems as if the

family’s commitment to the KIRCHHOFF

Group will not end with the generation of

Kim Höhne: “We have always approached

this matter with great pride. I want to im-

part the same sense of pride and ambition

to my children.”

IW_RZ_GB_Kirchhoff_Eng 03-11-15.indd 13 03.11.15 13:41

14

“In the past, we were able to regularly walk
through each production in person. Today,

we have plants worldwide and need other means
to remain close to our employees.”

(Arndt G. Kirchhoff)

KIRCHHOFF Group

IW_RZ_GB_Kirchhoff_Eng 03-11-15.indd 14 03.11.15 13:41

15

Anja Hawellek is happy. How nice that

the blog is working out. Exciting Compa-

ny stories that will surely interest the col-

leagues. Hawellek works at KIRCHHOFF

Automotive in Germany. In the Marketing

and Communication department, she is

in charge of reports for the “Corporate”

section of the global Company intranet.

The team that is currently looking after

the booth at Auto Shanghai in China has

sent her a lot of pictures. Pictures of the

set-up phase, when the exhibition stand

was still ruled by total chaos. Pictures of

clients that came by for a visit on the first

day already. Interesting and entertaining

texts are added in the specially created

trade fair blog. They describe just how

much work such a trade fair entails—but

also how much fun the international team

has in the process and the dedication they

show.

Hawellek is looking for a particularly ex-

pressive picture, writes a short teaser text,

and posts both on the intranet. Here is

where the story from Shanghai appears

on a slider, along with alternating reports

on the award for the best suppliers and

the commitment of the Chinese auto-

mobile manufacturer Great Wall in Russia.

Whoever clicks on the field is presented

with a short story accompanied by pic-

tures. A further click leads to the page of

the trade fair blog. It also contains a video

in which Managing Director Dr Thorsten

Gaitzsch (CTO) explains directly from the

exhibition stand why Auto Shanghai is so

important for the Company.

The goal is transparency

The intranet is the most current medium

of internal communication at KIRCHHOFF

Automotive. It is accessible to all col-

leagues worldwide via their office com-

puters. And more and more locations use

large flat screens in the cafeterias as a

means of informing their production em-
ployees of new developments. “The screens

in the cafeterias do not only convey our

own corporate news”, explains Andreas

Heine, Director of Marketing and Com-

munication at KIRCHHOFF Automotive.

“Production employees generally do not

have quick access to check the weather

report or the scores of their favourite team

during breaks. That is why we present

Staying informed

 Good internal communication unites employees and company

+
A strong team

Andreas Heine (top right, centre) is

Director of Marketing and Commu-

nication at KIRCHHOFF Automotive.

With his team he develops innova-

tive formats for rapidly sharing in-

formation with all of the Company’s

employees.

Anja Hawellek (top left) works in

Heine’s department and is respon-

sible, among other things, for man-

aging the Corporate category in the

KIRCHHOFF Automotive intranet.

She publishes news from all of the

global Company’s locations.

IW_RZ_GB_Kirchhoff_Eng 03-11-15.indd 15 03.11.15 13:41

16

additional news reports on politics, soci-

ety, and sports in the production areas.

News you can use.”

The goal of all such services is the greatest

possible transparency in communication:

all employees should be well-informed

about the Company and the economic

environment, whether they work in an

offi ce or in production. For Heine, time-

liness plays a very important role: “Fa-

mily-managed companies are often rather

reserved in terms of news coverage. They

generally fail to report on something be-

fore it is already public knowledge. It can

be catastrophic for the identifi cation with

the company if the employees have to

fi nd out through the newspaper, or hear

it from their neighbours, that their em-

ployer is opening a plant in Romania.”

Poor communication results in sensing a

lack of appreciation: “Since I’m not told

anything, I’m obviously not important

enough to the company.”

Making performance visible

But if the reverse is true and the compa-

ny makes sure that the employees feel

well-informed and valued, this strength-

ens identifi cation and solidarity. As in the

case of Ice Quan. The personnel man-

ager at KIRCHHOFF’s Chinese location in

Suzhou just wanted to switch off her

computer and leave the offi ce at 7 p.m.

But in hindsight she is glad that she took

the time to read the latest story posted by

Anja Hawellek. Quan regularly checks the

Chinese intranet at the end of her work-

day, which is, of course, translated into

Mandarin. “I’m happy that the Chinese

team was able to look after the booth

almost entirely by themselves this year in

Shanghai”, she comments after reading

the trade fair blog. During the previous

trade fair, the team was still supported by

a few colleagues from Germany. “Now,

just two years later, that is no longer

necessary.”

Thanks to internal communication, the

KIRCHHOFF world also fi nds out about

Wayne Wong’s accomplishments. He works

in product development at KIRCHHOFF

Van-Rob in Canada, and he is always early

to work. Wong turns on his computer

at 7 a.m. That is when he has time to

concentrate, without incoming calls and

hardly any colleagues around. He always

begins with an overview: what happened

in our company while I was sleeping? He

boots his computer, goes online, and the

intranet page automatically opens. Imme-

diately he notices the aluminium cross car

beam that was showcased at the trade

fair in Shanghai. It is featured in various

pictures on the trade fair blog. Wong re-

fers to it as his “masterpiece”. Together

with his team, he worked on its develop-

ment for months. “It defi nitely makes me

proud that KIRCHHOFF is also using the

product to win over customers in China.”

Strengthening the team spirit

Solidarity through good communication is

something that is deliberately encouraged

by the KIRCHHOFF owners. Four years ago

there was an age-related change in the
Marketing department and the sharehold-

+
Everything in sight

Panels show the production workers at KIRCHHOFF

Automotive where the part they are working on

will be installed in the car.

Via video on the Company intranet, Managing

Director Dr Thorsten Gaitzsch reports directly from

Auto Shanghai, explaining why the trade fair is so

important for KIRCHHOFF Automotive (p. 17, top).

ers Arndt G. Kirchhoff and J. Wolfgang

Kirchhoff did not pick an engineer as the

new department head. Instead they chose

the experienced journalist Andreas Heine

and gave the department a new focus,

that of internal communication.

“In the past years, we have experienced

strong growth around the world, which

makes internal communication ever more

important. That is why we wanted some-

one with experience in media”, points

out Wolfgang Kirchhoff. Arndt Kirchhoff

adds: “In the past, we had fewer plants

and were able to regularly walk through

production in person. We knew the em-

ployees and the contact was quite close.

Today, with 30 plants worldwide, that is

no longer possible. We need other means

to remain close to our employees.”

Heine and his team are creating this close

connection. By means of the intranet and

KIRCHHOFF Group

IW_RZ_GB_Kirchhoff_Eng 03-11-15.indd 16 03.11.15 13:41

17

the anonymous Chinese, but

have a name and a role. They

are our colleagues in China.

Work becomes
emotionally charged

Another important aspect

of transparent communica-

tion: employees fi nd out why

their day-to-day work is so

important. On large panels

above the welding cells in the

plants, they can see where the

part they are producing at the

moment is installed in the car.

Pictures of these vehicles also

have an emotional impact on

the day-to-day work: who

does not want to have a part

in ensuring that the Audi TT or

Porsche 911 has a safe passen-

ger compartment or a stable

chassis? Graphic representations

of KIRCHHOFF parts installed in

cars are additionally featured in the

employee magazine K>NEWS, which is

published each quarter. It is distributed

at all locations, in the national language,

and contains a local section to begin with

so that everyone is up to date with the

events at their own plant.

All 8,000 employees worldwide are thus

pleased to note that many chassis parts

for the new Chevrolet Camaro are sup-

plied by the KIRCHHOFF Van-Rob plant in

Lansing, Michigan. And when they watch

a “Transformers” movie and see how a

black-and-yellow Camaro sports car turns

into the robot Bumblebee, they can proud-

ly say: that is our work!

the new employee magazine, all those

working for KIRCHHOFF worldwide get

to know how the shareholders support

the Company as well as the economy as a

whole. Whether it is Wolfgang Kirchhoff

visiting the American plants and support-

ing management with changes, such as

the SAP introduction, or Arndt Kirchhoff

travelling with Chancellor Angela Mer-

kel’s economic delegation to China—the

employees at KIRCHHOFF Automotive

are informed. And their interest in the

activities of the shareholders is digitally

measurable: the “Next Generation” ar-

ticle, reporting about an annual event

where the children of the entrepreneurial

family are introduced to KIRCHHOFF, had

by far the most clicks in the month it was

published.

Not only does digital media strengthen

the ties between shareholders and em-

ployees, but it also extends the team spirit

across country borders. Previously, when

discussing a new plant construction in Chi-

na, rather sceptical references were made

at times about “those Chinese”. The new

colleagues were thus quickly mistaken as

an anonymous threat to their own jobs.

Thanks to transparent communication,

it is now commonly understood that for-

eign locations also secure the plants in

Germany long-term. And through numer-

ous videos and pictures, the employees

shown at their workstations and at trade

fairs are more familiar. They are no longer

IW_RZ_GB_Kirchhoff_Eng 03-11-15.indd 17 03.11.15 13:41

18

“The key is to create jobs that are
competitive in the long term, in other words

to offer something to the employees.”
(Dr. Jochen F. Kirchhoff)

KIRCHHOFF Group

IW_RZ_GB_Kirchhoff_Eng 03-11-15.indd 18 03.11.15 13:41

19

Development opportunities
for everyone

 How KIRCHOFF Automotive is contributing to human resources development

“Mr Kirchhoff, you are the first to declare

the subject of education policy as a con-

cern for employers, and you indicated

how important it is to implement such

policy.” Prof Dr Rolf Rodenstock, the for-

mer President of the Cologne Institute for

Economic Research, had a lot of praise

for Dr Jochen F. Kirchhoff, who promot-

ed further education for employees in

his family-owned enterprise in the 1970s.

In 1971, the regional employers’ associa-

tions founded the education organisation

of the North Rhine-Westphalian industry.

Jochen Kirchhoff recalls that his fellow

employer colleagues were of the opinion

that education was “a topic for schools

and politics”. But even back then he was

convinced of this: “Only if the employees

profit, will the company do so as well.”

Projects for employees have become part

of the Company over the years. In the first

half of the 20th century, during the time

of Jochen Kirchhoff’s father Otto Heinrich

Friedrich Kirchhoff, the spirit of solidarity

was still strengthened by holiday celebra-

tions and communities within the compa-

ny: everything was offered, from ballet to

gymnastics to excursions for apprentices.

“Unlike today, mobility was severely re-

stricted, which is why the Company of-

fered opportunities to broaden the ho-

rizon”, explains Jochen Kirchhoff. The

Works Council has always been an integ-

ral element of the Company, as well as the

weekly discussions with the personnel di-

rector. And the senior evenings that were

introduced back then are still ongoing.

“Offering something
to the employees”

In 1855, KIRCHHOFF nucleus Witte was

a true pioneer, particularly regarding the

company health insurance and relief fund.

Even prior to the introduction of insur-

ances under Bismarck, the 1,100 em-

ployees received social benefits.

This demonstrates that at KIRCHHOFF Au-

tomotive, social responsibility is more than

mere lip service, it is practised as part of its

corporate philosophy. This is emphasised

by Jochen Kirchhoff: “All of this is about

making jobs competitive in the long term,

in other words to offer something to the

employees. They are not solely interested

in good and sustainable working condi-

tions, but also in the setting in which they

live and work.”

As an internationally operating company,

KIRCHHOFF Automotive feels responsible

to assist its employees by contributing to

human resource development—and doing

so worldwide. Paul Dilworth is Executive

Vice President and Global Human Resour-

ces Manager in Aurora, Canada. To him,

the people are most important in a com-
pany: “Every company can buy appropriate

technology. Employees, on the other

hand, are the true competitive advan-

tage of a company. I am truly convinced

of this.”

For a global organisation like KIRCHHOFF,

it is important to offer all employees the

same opportunities. “No matter if they

are employed in North America, Europe,

or Asia. Our standardised employee prog-

rammes are designed to ensure this.”

Standards in Human Resources as a basis

for healthy employee relationships as well

as a uniform understanding of good per-

sonnel policy—a clear advantage for Paul

Dilworth: “Not only the Company profits

The participants of the KIRCHHOFF talent promotion programme
KATE complete a diversified seminar course.

IW_RZ_GB_Kirchhoff_Eng 03-11-15.indd 19 03.11.15 13:41

20

from ongoing human resource develop-

ment. More importantly, the programmes

benefit our employees' careers.”

Such standards do not appear overnight.

Global HR project teams regularly ex-

change their experiences in order to optimise

the employee programmes. The teams,

which are made up of employees of the

personnel and other departments, can

thus contribute their different geogra-

phic, cultural, and linguistic backgrounds.

And how is this cooperation working out?

“Fantastic!”, according to Paul Dilworth.

Talent promotion with KATE

In 2013, KIRCHHOFF Automotive devel-

oped a special programme for human re-

source development: the internal talent man-

agement programme KATE (KIRCHHOFF

Automotive Talent Education). “The pur-

pose of this is the targeted advancement

of so-called ‘talents’, meaning employees

that have a significant potential for

growth”, explains Tatjana Schutte, consult-

ant in Human Resouce Development and

Marketing. “The project runs for three

years. It consists of seminars, projects, and

feedback discussions.”

KATE, however, does not simply follow a

standardised model. Rather, the compe-

tencies of the high potentials are further-

ed by individually tailored offers. To begin

with, the superiors recommend suitable

employees. These have to fill out an evalu-

ation form, in which they are asked to

assess their competencies. “And from

these recommendations the KATE partici-

pants are chosen and invited to a develop-

ment centre. That is when the employee

finds out he has been nominated”, says

Schutte.

Alexander Pies, tool mechanic in the At-

tendorn toolmaking plant, still vividly

remembers his invitation to the develop-

ment centre: “I was thrilled! At that time,

I only had a vague idea about KATE as it

had just been implemented. My boss thus

presented the project to me in full detail.”

For Pies, his nomination was a sign of

appreciation shown to him by KIRCHHOFF

Automotive: “To know that you belong to

the talent pool gave me a great motiva-

tional boost.”

“In the development centre we develop

a detailed potential profile together with

the candidates”, says Tatjana Schutte to

explain the extended KATE procedure.

“The jury, made up of employees that do

not know the candidates, grade them in

role plays, discussion rounds, and cogni-

tive tests.” It could be compared to an as-

sessment centre, but has ‘a much stronger

focus on development’. Self-evaluation by

the candidates is also required. During this

process, Alexander Pies quickly realised

that some areas were easier for him than

others. “It was difficult to act as a superior

and manage conflicts. I had never done

that before.”

Promising talent: the first KATE project group, which Alexander Pies (front, third f. r.) was part of

KIRCHHOFF Group

IW_RZ_GB_Kirchhoff_Eng 03-11-15.indd 20 03.11.15 13:41

21

whether KATE should be extended to all

KIRCHHOFF Automotive locations.

Of course, KIRCHHOFF Automotive does

not forget its other employees beyond

the talent promotion programme. The

so-called Employee Development Process

(EDP) is open to all. Tatjana Schutte names

profession- and job-specific career profiles

and individual development programmes

that are developed with superiors in the

annual EDP discussions. In accordance

with global standards, needless to say.

“Individualised development programmes

for managers, English courses, computer

courses, and seminars on subjects such as

conflict management and team building

are always very well received”, she says.

These offers are based on the premise to

not only find the right employees, but also

keep them—a very important part of the

KIRCHHOFF Automotive entrepreneurial

understanding.

Support for parents

As of 1 July 2011, this support has been

reflected in the laughter and singing of

children at the Attendorn location: The

opening of the corporate day-care cen-

tre KiCoKids offers parents at KIRCHHOFF

Automotive the possibility to return to

their workplace within a short time—and

to have their children close, confident

that they are in good hands. “KiCoKids is

a great provision that responds very well

to the needs of working parents—unlike

the many public establishments that many

friends and acquaintances tell me about”,

says Silvia Rauterkus, Key Account Man-

ager in the GM Team. She gave birth to

her first child in September 2011 and is

currently expecting her second. After her

first child, she took maternity leave until

mid-January 2012, and then started back

on an hourly basis. Her daughter began

attending the corporate day-care centre

when she was 15 months old and has

been very comfortable there.

Silvia Rauterkus not only appreciates the

flexible drop-off and pick-up times, but

even more so the language offers: “One

of the teachers speaks only English with

the children.” The young mother sees not

only the benefits for her children, but also

for the fulfilment of her own career: “My

re-entry into the job was problem-free. I

did not have to take a long leave and was

in contact with my colleagues during my

absence, for example through the home

office arrangement. I will definitely do it

the same way with my second child.” Sil-

via Rauterkus is grateful that the principle

of work-life-family balance is practised at

KIRCHHOFF Automotive: “This makes the

compatibility of family and career pos-

sible. That is what I call future-oriented.”

A conclusion that can be drawn from

the various initiatives related to human

resource development.

“It is well thought out”

The capabilities of the group are further

developed in seminars over a time span

of three years, closely linking theory and

practice. “That is why project work con-

stitutes an important element”, says

Schutte. “A specific topic relevant to the

Company is optimised, such as inbound

logistics. Participants share their skills

and knowledge and learn to deal with

critical situations.” Tatjana Schutte looks

back positively at the KATE project: “The

team worked together very well and did

not despair in view of challenges. I was

also very happy that Alexander Pies volun-

teered as project leader.”

At the start, the tool mechanic did not

have any experience with leadership tasks.

Nonetheless, the team supported his deci-

sion to take the plunge and make use of

this learning opportunity. “I received tre-

mendous support. The team backed me

up in all my decisions.” And that is the

key of KATE: to encourage growth where

each individual has the greatest potential

for development.

“It is well thought out”, comments

Alexander Pies. “Each person was able to

profit from the different modules. In the

beginning we learned a lot about oursel-

ves and about how others perceive us. I

was able to use many of the skills, such

as team and conflict behaviour, even in

everyday life.” Tatjana Schutte adds: “We

prepare the candidates for higher posi-

tions and projects, but we also want to

see individual initiative. During the feed-

back discussions that take place in au-

tumn, we want the candidates to tell us

where they see themselves in the future.

Together we can make many things hap-

pen, such as a stay at a foreign location.”

Alexander Pies wants to further his techni-

cal education in particular: “I want to train

as a master craftsman and can imagine

taking on the role of group leader and

then foreman.”

KATE has equipped him well for these

tasks. When the talent development test

phase ends in Poland, Portugal, and Ger-

many in 2016, it will have to be decided

Since 2011, the corporate day-care centre KiCoKids has
provided KIRCHHOFF parents with child care (pictured is the
anniversary celebration 2012).

IW_RZ_GB_Kirchhoff_Eng 03-11-15.indd 21 03.11.15 13:41

22

A successful company is not content to
serve the market with tried-and-tested
products. It develops products for the

market of tomorrow.

KIRCHHOFF Group

IW_RZ_GB_Kirchhoff_Eng 03-11-15.indd 22 03.11.15 13:41

23

From the sewing needle
to the screwdriver

 The requirements change, the competencies of WITTE Werkzeuge remain the same

And suddenly you realise you have been

using the wrong term for years: “The

German language has two terms for the

word screwdriver: ‘Schraubendreher’ and

‘Schraubenzieher’. For many years, the

term Schraubenzieher was used. But this

term denotes the pulling out of a screw.

When have you ever pulled out a screw?”,

Frank Rohlfs asks with a wink. He is the

development director at WITTE Werkzeu-

ge in Hagen and greets the visitor in the

entrance hall. A large old machine domi-

nates the room. It dates back to the time

of needle production at WITTE, because

that is how the story of the company beg-

an in 1785, with great success.

In those days, WITTE produced sewing

needles for the household, as well as

craftsman needles for upholsterers, shoe-

makers, and sailmakers. Ten million of

these were shipped out every year. The

company developed export markets out-

side of Europe, such as in North and South

America and in Asia, particularly China.

Thanks to machine production, WITTE’s

British competitors were able to manufac-

ture products of previously unattainable

accuracy and quality, and to reconquer

the world market. As a result, the industry

in Iserlohn experienced a serious crisis—

until the ingenious WITTE employees suc-

ceeded in further automating the British

machines. In 1857, company records indi-

cate 1,100 to 1,300 employees. Every day

they produced up to two million needles.

As early as at the end of the 19th century,

Friedrich Kirchhoff already anticipated

that there would be a profound struc-

tural change in the needle industry due

to the upcoming machine production of

clothing. In the year 1894, he convinced

his fellow partners to diversify at the right

time with the construction of a press and

punch plant. From this time on, WITTE

became a supplier for the vehicle indust-

ry, at first for the locomotive and waggon

construction, and later also for the bud-

ding automotive industry.

The 1950s mark the decade that made

WITTE what it is today: a tool manufac-

turer. Initially, screwdrivers are still fitted

with a wooden handle, but from 1952,

they were produced with a plastic han-

dle. Starting in the 1960s, WITTE added an

ergonomic handle design. Over the dec-

ades, the company continued producing

needles, using the gained expertise in the

other fields of activity.

But 1954 was the turning point: the nee-

dle production is discontinued. In 1982,

WITTE ultimately expands the production

to include magnetic holders, bits, guide

sleeves, and bit holders.

Knowledge matures
throughout the centuries

More than 200 years of history that im-
pacts the present: many things have

Frank Rohlfs is the development director at WITTE Werkzeuge.
He knows why the screwdriver should be referred to as “Schraubendreher”
instead of “Schraubenzieher” in German.

IW_RZ_GB_Kirchhoff_Eng 03-11-15.indd 23 03.11.15 13:41

24

changed at WITTE Werkzeuge, but those

worthy of preservation remained. That

becomes obvious on a tour of the plant.

“Since 1986, screwdrivers ‘Made in Ger-

many’ are produced here in Hagen”, says

Frank Rohlfs proudly while he walks the

guest by the offices in the production halls

of WITTE Werkzeuge. “At the moment,

production is about ten million a year.

In this warehouse, our finished screwdri-

vers are stored and are just waiting to

be shipped out into the world.” A few

more steps take the visitor to the centre

of the machine park. There is a robot, in

the background you can hear how metal

collides, and in another corner the air is

shimmering with heat. One by one, Rohlfs

explains the production process that en-

compasses a total of six departments.

It starts in the raw material warehouse.

No matter how the steel is delivered,

whether in coils or bars, the first step is

to always cut the raw material. “Cut to

length is the professional term”, explains

Rohlfs. “We gained this expertise as early

as in 1785, during the time of our needle

production. Even back then, the wire had

to be cut to length. The machine that you

saw at the entrance was used for this

with the fine wire.”

The second production phase is also a

core competency of the company. “The

blade blank is pounded. The blades are

thus given a flat side that ultimately is

put into the slit of the screw. For this we

use the cold forming process. Likewise a

technology that dates back to the early

beginnings of WITTE Werkzeuge.” An-
other machine handles the finishing of the

blade. “The shape must have a precise fit

and be standardised so that the screw can

easily be unscrewed”, says Rohlfs, wink-

ing at all those that thought that screws

are pulled, referring to the misuse of the

German term.

But the blade is not yet finished at this

time. “The steel is still soft and would

not withstand the loads during use. That

is why all blades go through the process

of tempering, where the material is hard-

ened.” With that being said, Rohlfs enters

the comfortably heated adjacent hall. The

tempering equipment takes up most of

the room, blazing flames covering every-

thing in orange-coloured light. The dev-

elopment director explains: “The oven is

between 800 and 900 degrees hot and is

the first in line to receive the blades. The

heated metal parts are then quenched

in a cold oil bath. In a subsequent step

they are degreased, and finally heated up

again.“ Exact timing is crucial for this pro-

cess: “If the tempering process does not

run as smoothly as it does here, then the

material could end up with cracks. In this

case, a high level of quality could not be

guaranteed.”

The handle is key

Once the blade is cleaned and plated with

chrome, then only the handle is missing—

the key, the critical part of the screwdriver.

One tempering process step takes place in the oven (top left), which is crucial to the stability of the screwdriver.
With the flocked handle of the MAXXPRO (bottom left), good results are guaranteed at the torque measuring station (bottom right).

KIRCHHOFF Group

IW_RZ_GB_Kirchhoff_Eng 03-11-15.indd 24 03.11.15 13:41

25

Since the beginning of the screwdriver

production at WITTE Werkzeuge, “all that

is left is the handle” has turned into a

complex research fi eld: “Screwdrivers are

operated by humans and must therefore

be adapted to human abilities in order

to reach the maximum power transmis-

sion”, states Rohlfs. From the production

hall, where the plastic handles are cast

in a moulding tool, he continues to the

show room. There the expert presents

certain features that characterise the

ideal handle. Above all ergonomics: “Here

you see an old screwdriver. It is formed

in a cylindrical fashion and does not fi t

very nicely into the hand.” Rohlfs holds

the tool in his right hand and points out

the hollow spaces between the palm of

the hand and the handle. “If you want

to turn the screwdriver at full force, you

generally have to use both hands. That is

not practical.”

He then puts the outdated tool to the

side. “This here”, he proudly continues

and reaches for another screwdriver, “is

the MAXXPRO nature. This screwdriver

is ergonomically formed. We have been

developing handles with this triangle

form since the 1960s. It is very practical

because humans have a turning radius of

120 degrees, which corresponds exact-

ly to one side of the handle.” He hands

on the screwdriver and instantly you feel

how it perfectly fi ts the natural shape of

the hand. “Moreover, the handles are no

longer straight. Do you notice how the

curvature of the handle clings to the insi-

de of your hand?”

“The true innovation, however, lies in

the surface coating of the handle”, adds

Rohlfs, while he turns to a measuring sta-

tion. Porous plastic handles offer more grip

than smooth hard plastics. Cork handles,

like those used for the MAXXPRO nature,

absorb moisture and provide a better grip.

“Our pride and joy though—the unique

innovation—is the fl ocking of the han-

dles. It is a procedure to apply a microfi bre

coating. WITTE Werkzeuge has patented

this procedure.”

The benefi t is demonstrated by a torque

transfer test of different screwdrivers.

For this test, the blade is put into the

slit of the measuring station and is then

turned with full force. First, a non-fl ocked

screwdriver in combination with a dry

hand, which leads to a mediocre result.

Then, using a fl ocked screwdriver— the

result is already much better. Now it gets

interesting as Rohlfs reaches for the baby

oil. Oiled hands, non-fl ocked screwdriver:

it slips. Oiled hands, fl ocked MAXXPRO:

“Almost ninety per cent of the torque

with dry hands was measured”, Rohlfs
reports. “This confirms that we have

reached our goal. The handle offers the

best conditions, even when used with oily

or greasy hands.” A true innovation.

It comes full circle, the screwdriver ‘Made

in Germany’ is ready. One last quality in-

spection and then the print is added. “We

offer the greatest possible fl exibility: pri-

vate labels, assembly, presentation, and

packaging are adapted to our customers’

wishes”, explains the development direc-

tor while walking through the warehouse

for the fi nished products. Forklifts drive

back and forth between the ceiling-high

shelves where brown cardboard boxes

are stacked. “Another little relict from the

times of needle production”, says Rohlfs.

“The cartons are also perfectly suited for

packaging the screwdriver blades.”

Since the beginning of the screwdriver

production at WITTE Werkzeuge, “all that

New in WITTE’s bit range
is the product series COMBITBOX-6.

IW_RZ_GB_Kirchhoff_Eng 03-11-15.indd 25 03.11.15 13:41

26

From steel to the
material mix

 How materials have developed in body construction

There is no reason to say farewell to

steel. As a material it will continue to

play an important role in body construc-

tion for the automotive industry. To-

day, steel is competing with alternative

materials. Most of the times it is not

about either/or, but rather as well as:

modern body construction has been

combining different materials for some

time, according to the intended purpose.

The growing material diversity is like a red

thread that runs through the history of

body construction at KIRCHHOFF. With its

first press in Iserlohn, KIRCHHOFF was al-

ready producing steel parts for the bodies

of the young automotive industry in the

19th century. For decades, this was limit-

ed to parts for trucks. After the acquisi-

tion of the supplier Kutsch in Attendorn in

1984, the aspiring Company started with

the production of passenger car compo-

nents, which now represents the largest

business unit of KIRCHHOFF Automotive.

IW_RZ_GB_Kirchhoff_Eng 03-11-15.indd 26 03.11.15 13:41

27

In most of the 30 plants in North Ameri-

ca, Europe, and Asia, A and B pillars, floor

assemblies, front ends, or cross car beams

are produced for nearly all automobile

manufacturers worldwide.

Steel becomes
stronger and lighter

Steel still plays the largest role. It is inex-

pensive, can be used anywhere, and, above

all, is recyclable. While carbon fibre

that has once been shredded can never

regain its characteristics prior to recycling,

melted down steel can time and again.

And throughout the years, stronger and

harder steel types have emerged. In all

crash-relevant areas of the car, hot formed

steels are used today. Currently, there are

four hot forming lines in Germany and

Hungary on which KIRCHHOFF Automoti-

ve produces, for example, A and B pillars,

or so-called tunnels, that make the inte-

rior of modern cars safe. Ovens that are

more than 30 metres long slowly heat the

steel blanks to around 900 degrees before

the forming tool quickly quenches them.

The resulting vehicle parts are so hard that

they can no longer be cut mechanically,

but only by laser.

Changed requirements concerning safe-

ty go hand-in-hand with the customers’

wish for weight reduction: while former-

ly very thick, and therefore heavy, steel

parts were used, today’s hot formed

parts are just a few millimetres thick and

thus light—offering the same or even

better protection. Even though the pub-

lic primarily thinks about carbon and

aluminium in the context of lightweight

construction, economic lightweight con-

struction in the automotive industry is

currently unthinkable without steel. The

worldwide top-selling passenger cars are

part of the compact and mid-size range.

The integration of carbon or aluminium

parts would make them unaffordable to

the buyers.

Arndt Kirchhoff, CEO and shareholder of

KIRCHHOFF Holding, is also convinced of

the lasting importance of steel: “If you

want to keep up in this area, then it is es-

sential to primarily work with steel grades.

Steel is still the cheapest material, and is

Great diversity: examples from the
product range of KIRCHHOFF Automotive

IW_RZ_GB_Kirchhoff_Eng 03-11-15.indd 27 03.11.15 13:41

28

also the most environmentally friendly.” In

contrast to aluminium or plastic, steel can

be recycled on a one-for-one basis. This is

exactly the Company goal: “We want to

be as raw-material-independent as pos-

sible, especially in the highly industrialised

countries, which do not have as many raw

materials as other regions in the world.

And we plan to achieve this by collecting

and recycling materials. We therefore be-

lieve that all grades of steel will be used in

vehicles for a long time.”

Playing a leading
role in the material mix

A successful company is not content to

serve the market with tried-and-tested

materials. It develops products for the

market of tomorrow. “On the one hand,

we have built up our own research and

development department in the last few

years, not just in Germany but around

the world”, says Arndt Kirchhoff: “Our

development network.” On the other

hand, KIRCHHOFF is also involved in

competence centres such as the Auto-

motive Center Südwestfalen, which is

committed to lightweight construction

(see box on p. 29). “This leads me to be-

lieve that we are already at the forefront

concerning multi-material and hybrid

construction.”

While expensive sports cars are becom-

ing lighter and lighter thanks to an in-

creasing number of carbon components,

engineers at KIRCHHOFF Automotive are

developing lightweight construction so-

lutions in the material mix that are eco-

nomically sensible for the mass market

because of their affordability. The lamp

bracket for different BMW models is

made of steel and plastic. Both materials

are permanently connected with an in-

ternally developed glue. Aluminium and

fibre-reinforced plastics keep the weight

to a minimum for the radiator support in

various pickup trucks and SUVs from Ge-

neral Motors. And a steel axle beam with

a zinc flake coating guarantees driving

stability in the Porsche 911. In the case of

Porsche, the steel product developed by

KIRCHHOFF Automotive even replaced

one made of aluminium, because the

combination of weight and price was

convincing.

Professor Christoph Wagener, Director

of Research and Product Development

at KIRCHHOFF Automotive, is certain

that the newly developed bodies will be

produced out of a mixture of different ma-

terials. According to the model and price

of a vehicle, different materials in terms

of weight and cost will be used, ranging

Prof Christoph Wagener (left), Director of Research and Product
Development at KIRCHHOFF Automotive, together with his colleagues.

KIRCHHOFF Group

IW_RZ_GB_Kirchhoff_Eng 03-11-15.indd 28 03.11.15 13:41

29

from steel to aluminium to fibre-rein-

forced plastics. This material mix requires

a process technology that poses consid-

erable challenges to Christoph Wagener

and his team. “So far, pure steel structures

are normally joined in a spot welding

process. But in a combination of steel and

aluminium, this does not work anymore.

That is why we increasingly require tech-

nologies such as glueing and mechanical

joining, so that various procedures can

be used in one body in the future. This,

of course, makes the production process

more demanding.”

After all, each material requires a custom-

ised construction. A typical project is the

development of a front end in multi-mate-

rial design. For this purpose, so-called or-

ganic sheets made of fibre composite are

combined with steel and aluminium. The

assembly is subsequently joined by riveting,

screwing, and glueing. At a later stage, it

could even replace the current front end of

the series vehicle that is made up of con-

ventional and modern steel grades. Chris-

toph Wagener is satisfied with the project

progression: “The first prototype trials

show an improvement in performance

with significantly reduced weight. These

are exactly the properties demanded by

the customers, and that is why this project

underlines the relevance of multi-material

construction for future developments. Our

approach can be summed up as the right

material in the right quantity in the right

location at the right price'.“

E-mobility drives change

The requirements will keep changing,

for instance through electric mobility. In

the car, where the combustion engine

used to be located, there is now either a

much smaller electric motor or no central

power source at all, because the small

electric engines power the car directly at

the wheels. This has an effect on body

construction. The engine compartment

size is reduced, which in turn calls for a

safe place on the vehicle floor to hold

the large batteries. The design thus

can be completely new, possibly with

different materials.

Last but not least, the subject of autono-

mous driving. According to Professor

Wagener, the material question might

have to be fundamentally revisited: “If

this will really work one day, will there

even be any accidents? And will we still

need the high-strength materials in bo-

dies that are in use today?” No matter

what happens, KIRCHHOFF Automotive

will find the right answer.

+
Automotive Center Südwestfalen

KIRCHHOFF Automotive is a founding partner of the Automo-

tive Center Südwestfalen (acs) in Attendorn, which is working

on lightweight constructions for the automotive industry. The

acs business model is based on a holistic analysis of the dev-

elopment process for a vehicle component: the form, material,

and process are equally important parts of every solution. It is

also important to consider the entire life cycle of a component

during development—from design to manufacturing and ope-

ration to recycling of materials.

acs was founded in early 2011 by representatives from industry

and the sciences. The driving interest was to share the essen-

tial investment and development costs of regional automotive

suppliers. Global competition increasingly demands that sup-

pliers contribute to the development of materials and process

technologies—and acs, as an operationally independent joint

enterprise, provides a platform where they can combine their

strengths instead of taking on the entire burden alone.

A glimpse at a transfer press in Iserlohn

IW_RZ_GB_Kirchhoff_Eng 03-11-15.indd 29 03.11.15 13:41

30

From the file to the mouse

 The technical progress in toolmaking of KIRCHHOFF Automotive

In the past they came home from work

with blisters on their hands. The own

workbench was the sanctuary of every

toolmaker, and every tool was cared for

by the same team, from the first draft to

construction.

That is history.

In the past ten years, KIRCHHOFF Auto-

motive has not only merged the individual

toolmaking locations, but also established

computer workstations and the so-called

box production. Major changes that have

completely restructured toolmaking in the

Company. Totally new and totally useful.

Restructuring ensures
competitiveness

Joachim Schröder has been working for

KIRCHHOFF Automotive for 15 years.

As a toolmaker, he experienced all these

changes. In the toolmaking plant in Olpe,

he and his colleagues still manufactured

smaller tools in the classic way: “In small

groups we mostly worked on two to three

projects simultaneously and tackled each

production step as a group, from begin-

ning to end”, Schröder relates. “I thus

knew about each step, and my tool bench

together with the workpiece were the

centre of events. You could almost say it

was also my workpiece.”

Jürgen Wlochowicz, Director of Tool Manu-

facturing in Attendorn, made the same

experience during his apprenticeship as

a toolmaker. He remembers a different

market situation: “Toolmaking has a long

tradition in Germany, but due to cost rea-

sons, production has been increasingly re-

located to foreign countries.” Previously,

the seal ‘Made in Germany’ was enough

to be awarded the order, but today that

is no longer the case. “KIRCHHOFF Au-

tomotive and its toolmaking in Germany,

however, remain interesting as a produc-

tion location”, says Wlochowicz. “Because

we have secured our competitiveness. We

recognise our core competencies, know

that we can demonstrate our excellence,

especially with complex components, and

possess the latest technologies and opti-

mised processes.”

Until we got to that point, quite some

things had to be restructured in the Com-

pany. At the beginning of the century,

toolmaking experienced a drastic shift

towards industrial production. The tool-

making manager remembers: “In the year

2004, I received overall responsibility for

tool manufacturing at KIRCHHOFF. Our

tool manufacturing locations at that

time—Iserlohn, Olpe, and Attendorn—
Jürgen Wlochowicz (left) heads the tool manufacturing at KIRCHHOFF
Automotive. Here he is speaking to his colleague Joachim Schröder.

KIRCHHOFF Group

IW_RZ_GB_Kirchhoff_Eng 03-11-15.indd 30 03.11.15 13:41

31

In his 15 years at KIRCHHOFF Automotive, Joachim Schröder has
experienced a constant change in his daily working life.

had different product ranges: In Iserlohn,

parts for commercial vehicles were pro-

duced, while the plant in Olpe specialised

in transfer tools, and our Attendorn plant

produced progressive tools for passenger

cars. Making use of all locations was

difficult due to economic fluctuations.”

In 2008, the decision was made to merge

the tool manufacturing of Attendorn

and Olpe, and in 2012, the tool ma-

nufacturing from Iserlohn was also incor-

porated in Olpe.

In mid-June 2013, the division eventually

moved from Olpe to Attendorn, and Joa-

chim Schröder went along. It was not “a

big deal”. “The hall in Olpe was no longer

up to par, and the conditions for modern

toolmaking were not given anymore. And

who does not get excited about a new

hall? The same way you get excited about

a new car.” Schröder already knew the

employees from the toolmaking plant in

Attendorn before the move: “We came

here all the time for tool testing.” The

centralisation at the main plant has a

further positive effect: thanks to the close

proximity, consultations between the tool-

making and development departments

are faster and more interactive.

Making work more efficient

Jürgen Wlochowicz reports on the stra-

tegic consideration that preceded the

modifications: "What is our competitive

edge? What are our core competencies?

What is sustainable?” The result of the

analysis: “Especially for large structural

parts with high degrees of deformation

and strength, we can offer high-quality

tools.”

“But even regarding subjects such as hot

deformation, we have a clear technologi-

cal advance.” In the price competition, it

is therefore crucial to focus on core com-

petencies and complex components—“as

our customers are willing to pay the

appropriate price for high quality.”

Staying competitive also means working

efficiently. That is why KIRCHHOFF has

introduced a new system in toolmaking:

the box production. It is governed by the

principle of division of labour: “Production

takes place in different steps, so-called

boxes”, explains Jürgen Wlochowicz.

“Each employee has since worked in a

box, meaning that a tool is put together

through many individual competencies

of the employees. The all-knowing has

moved into the background and made

way for specific knowledge.” Accordingly,

workbenches are no longer found at the

workstations. Instead, the employees use

rolling tool trolleys wherever they are

needed at that moment. The process op-

timisation makes the toolmakers more

flexible, it reduces throughput times and

travel paths, and the turnover increases.

This represents a major change, especial-

ly for long-standing employees. Not only

were locations merged, but also different

working methods. In Iserlohn, program-

mers used to configure the CAM systems

of the milling machines and then handed

them over to the machine operators. In

Attendorn, each employee should now

be able to create the programmes them-

selves. All employees in Iserlohn were

thus trained in a very short time frame.

Jürgen Wlochowicz knows the pros and

cons of this decision. But the machine

operators felt comfort ble in their new

role, he says: “They are happy to take on

more responsibility.”

Joachim Schröder can also exactly re-

member the reorganisation: “After get-

ting used to doing things a certain way

in your daily work for 30 years, it takes

a while to grow accustomed to change.

For me, the division of labour represent-

IW_RZ_GB_Kirchhoff_Eng 03-11-15.indd 31 03.11.15 13:41

3232

ed a greater risk because I cannot rule

out mistakes with certainty. That is why

I quickly check the processing status of

the tool before I continue. This is import-

ant because I do not want to experience

any nasty surprises.”

Distinguished performances

Since humans are creatures of habit, it is

only natural that changes are not always

welcomed with open arms. At the same

time, change is part of a dynamic market

such as the automotive industry, with its

short product life cycles and high compe-

titive pressure. “Ongoing development is

always important for toolmaking”, agrees

toolmaker Schröder. “Until the year 2000,

the toolmaking industry stood for a lot of

manual labour. Today, we could not meet

the required amount without the appro-

priate technologies.” And the employees

see the benefi ts: more responsibility for

the individual, more intensive and

structured work thanks to box

production, and facilitated programming

at modern computer workstations.

That they managed to accompany the

change very well was publicly attested to

the employees in tool manufacturing in

2013: in the nationwide competition

“Excellence in Production”, the team from

Attendorn was the winner in the category

“Internal toolmaking under 50 em-

ployees”. “This competition lets us know

if we are on the right track”, says Jürgen

Wlochowicz. “Are our strategies sustain-
able? Which possibilities are still open to us?

What is the competition doing? By means

of this evaluation, we were able to com-

pare ourselves to other well-known German

manufacturers from the same industry.”

Wlochowicz is proud that the chosen

strategy is visibly bearing fruit. Joachim

Schröder also feels proud and vindicated

because he knows that he had his share in

the success: “Indirectly, our jobs are being

secured in this way. Other countries are

becoming even stronger, the competition

is growing. But we can keep up with the

competition.” “In order to keep it that

way, the team held a debriefi ng session

following the competition”, says Schrö-

der. “We wanted to compare detailed

notes on backlog and further improve-

ments.”

KIRCHHOFF Automotive is one of the few

domestic companies that still ascribe such

high priority to toolmaking in Germany.

“We should not take it for granted that

there is such a strong investment”, Wlo-

chowicz stresses. “The general direction is

towards outsourcing.”

Why has KIRCHHOFF decided differently?

The answer is simple: you do not simply

give away knowledge and expertise that

has been acquired over decades.

Two employees
in toolmaking at
KIRCHHOFF Automotive

KIRCHHOFF Group

IW_RZ_GB_Kirchhoff_Eng 03-11-15.indd 32 03.11.15 13:41

33

“Ohhh look, a rubbish truck.” Full of en-

thusiasm in their voices and sparkling

eyes, more than a dozen children stand at

the fence of their kindergarten, pressing

their little faces against the wood. The

dustman extends a friendly greeting from

the driver’s seat, the men at the rear drag

the rubbish bins to the lifter and empty

them with the push of a button, fl anked

by children shouting in amazement. A

common occurrence that does not lose

its fascination even in adulthood, and that

can only be dampened by the occasional

morning traffi c jam behind the rubbish

truck on the way to work.

It has been pointed out though that the

correct term should be refuse collection

truck. Refuse has long become sought

after in the waste and recycling industry,

and the requirements in handling it have

risen at the same time: in times of limit-

ed resources, whatever can be recycled

in modern plants is made use of. This

constantly developing cycle has also been

maintained in the case of FAUN vehicles

for 170 years.

With the customers,
for the customers

The carriages had wheels from the start.

Only the structures and purposes have

changed over the decades. Justus Christian

Braun laid the foundation in 1845 with his

“Rothgießerwerkstatt” (name of foundry

shop). Mobile fi re hoses were manufactur-

ed later on, and already at the beginning

of the 20th century the Company built

the fi rst rubbish collection truck and street

sweeper. Under the brand name FAUN

(Fahrzeugwerke Ansbach und Nürnberg),

the waste transporters and street cleaning

vehicles have since captured the hearts of

dustmen and the public.

The oldest functional principle dating

back to that time is still employed to this

day. In 1928, the fi rst drum roll vehic-

le was constructed, and the main FAUN

plant in the town of Osterholz-Scharm-

beck in Lower Saxony still produces them

under the name ROTOPRESS. This is what

makes the corporate division successful: a

strong penchant for pragmatism, where

functional systems are not fundamentally

changed but are improved by means of

small adjustments, until the optimum is

achieved. It is not surprising then that the

vehicle classic ROTOPRESS has seen a

timely rejuvenation. The design of the

exterior was changed, functionality and

ergonomics were adapted.

With the customers, for the customers—

Company owner Dr Johannes F. Kirch-

From the rubbish carriage to
the hybrid vehicle

 How modern disposal vehicles are produced at FAUN

FAUN ancestors: a tractor from 1910 (left)
and a rubbish truck with rotary drum built in 1951

IW_RZ_GB_Kirchhoff_Eng 03-11-15.indd 33 03.11.15 13:41

34

hoff has remained loyal to this maxim

throughout all transformation processes.

“Without the waste disposal companies,

we would not be producing vehicle struc-

tures, and without a chassis, these struc-

tures would not move. And a chassis with-

out a structure makes no sense either”,

says Johannes Kirchhoff. “Synergies result

from this interrelation of connections.”

Since his entry into the waste disposal

vehicle business in 1994, the mechanical

engineer has continuously advanced ve-

hicle technology together with his team.

Engineers, developers, and sales represen-

tatives are constantly in contact with the
disposal companies, asking themselves

questions like: Which kind of vehicles do

the companies need? How will the ma-

terial flow change? Do disposal vehicles

always have to be so loud? How can waste

be carefully treated when being picked up

from households? How can we reduce the

weight of the vehicles so that more load

can be transported? And makes an ideal

waste collection tour?

Quieter and greener

Thanks to these close connections, their

ideas, and both modern as well as reliable

developments, Ecotec, the environmental

division of KIRCHHOFF, has become the

market leader in Europe. 2,500 employees

in twelve plants located in eight countries

are producing high-tech systems that ben-

efit the disposal companies on a daily

basis and by means of which they clearly

stand out from the competition.

Accordingly, most of the developments

in the industry originate from FAUN and

ZOELLER. Already in 2008, FAUN presented

the first refuse collection vehicle that is driv-

en and operated electrically. Vehicles with

this DUALPOWER option switch off the

chassis engine when collecting waste, and

an electric engine takes over the drive train

and brakes. The brake energy is stored in

supercaps, special condensers that can store

large quantities of electric charge with

limited losses and can release it again.

If more energy is required than is provid-

ed by the braking processes, an econo-

mical TDI engine turns on. In contrast

to purely battery-powered vehicles, there

is no range limitation with the DUAL-

POWER option. In combination with the

high torque of the electric drive, the short

but energy-intensive accelerations during

the waste collection tour are faster and

more economical than with conventional

diesel drives. DUALPOWER makes waste

collection more efficient and, depending

on territory and topography, generates

up to 50 per cent in fuel savings.

Furthermore, FAUN even contributes to

quiet waste disposal: the good noise

encapsulation of the POWERBOX drive

makes DUALPOWER the quietest refuse

collection truck. Its sound pressure levels

are below 90 dBA, which is comparable

to the volume of a normal conversation.

FAUN thereby promotes the reduction of

emissions and noise, as well as contribut-

ing to an ever greener refuse collection.

34

KIRCHHOFF Group

IW_RZ_GB_Kirchhoff_Eng 03-11-15.indd 34 03.11.15 13:41

35

Besides mobility, the material steel is a

binding element for all companies of the

KIRCHHOFF Group. The robust metal is

the main component of FAUN products.

But as strong as it is, it is just as heavy.

The challenge lies in constructing the re-

fuse collection truck as light as possible,

since a high payload is a convincing ar-

gument for potential customers. That is

why FAUN is working in close collabora-

tion with the Hanover College in develop-

ing hybrid materials that are light but

can withstand the high pressing forces

in a refuse disposal vehicle.

Also pioneering in
street-sweeping machines

The KIRCHHOFF environmental division

is also a pioneer in street-sweeping

machines. After a period of interna-

tional division of labour, the FAUN

street-sweeping machine constructed

in Grimma, Saxony was the first to be

completely manufactured in Germany

in 17 years. In the meantime, this pro-

duct line has developed into the industry

leader and produces more than 350 ve-

hicles a year. Furthermore, the company

has been a leader in the development

of new drive technologies for years. It

follows the motto of always trying to

improve the good—not because of the

engineers’ playfulness, but with the in-

tention of offering true advantages to

customers and the environment.

FAUN street-sweeping machines of the

new Streamline generation combine the

unique FAUN air circulation system with

improved airflow: due to the V-shape

suction shaft, the debris is picked up sig-

nificantly better and is directly conduct-

ed to the collection tank. As a result,

the machines not only achieve a con-

siderably higher suction capacity. Their

range increases, the operators save fuel

and comply with even the strictest emis-

sion standards, and drivers as well as

passersby profit from less machine noise.

And in case too much dust is whirled

up, then the VIAJET FILTAIR comes into

play: the filter elements separate the

finest microparticles from the intake air

and release it back to the environment

after being purified by 99.98%—this air

is thus cleaner than what we are con-

stantly breathing in.

Such occasionally venturous technical

ideas must be affordable in order for the

general public to benefit. That is why

FAUN works with standard components

and places importance on a balance of

quality and cost. This blend will allow

FAUN to continue developing modern

disposal vehicles and street-sweeping

machines that fulfil the requirements of

the customers. But why limit produc-

tion to street machines? Perhaps refuse

collection and disposal transport will be

taking place out of sight, possibly un-

derground. That would disappoint the

kindergarten squad though.

Committed to cleanliness:
the ROTOPRESS DUALPOWER (p. 34, bottom) and a VIAJET 6 street-sweeping machine (top).

IW_RZ_GB_Kirchhoff_Eng 03-11-15.indd 35 03.11.15 13:41

36

From the manual tipper
to the electric lift

Hans Zöller was a pioneer: Long before

environmental awareness was a popular

topic, the master craftsman of the town

of Mainz realised the importance of a

reliable disposal technology. During the

difficult post-war years, Hans Zöller laid

the foundation for the globally active

group of companies, doing so with in-

dustriousness, readiness to assume risks,

and a keen sense for products that would

benefit his customers.

Today, with about 1,100 employees,

ZOELLER-KIPPER is among the largest

manufacturers of lift systems and refuse

collection trucks. As a member of the

KIRCHHOFF Group, ZOELLER, along with

FAUN, has been under the umbrella of

KIRCHHOFF Ecotec since 2005.

Successful step
towards independence

The medium-sized family-owned compa-

ny from Mainz is profiting from more than

68 years of experience in a market with

very special requirements.

Already in 1938, Hans Zöller—back then

still a clerk of the town—designed the

first device that made the emptying of

110-litre ring barrels easier for dustmen.

In the same year, he patented his self-dev-

eloped, so-called barrel tipper. Finally, he

went into business for himself in 1947.

Successfully: his first customers were from

the Ruhr district, with the cities of Duis-

burg and Essen buying larger quantities of

these barrel tippers.

Hans Zöller worked tirelessly at further

future-oriented designs. His efforts on

behalf of the dust-free emptying of ash

bins are among his pioneer achievements:

Zöller solved the problem by putting the

edge of the bin on a board during the

emptying process, which made the process

dust-proof. Even beyond rubbish collection,

his inventions proved to be convincing,

ranging all the way to snow ploughs.

The technical innovations and quality of

ZOELLER products got around and contrib-

uted to a good reputation, even abroad.

And the number of employees grew along

with the markets: In 1955/56, the com-

pany was already employing 45 people.

In 1958, a two-storey administrative build-

ing was inaugurated, and ZOELLER went

on to meet the needs of the market with

82 employees.

Schulz-Zöller
promotes internationalisation
and innovations

In the mid-1950s, the so-called open dis-

posal, in which any container was tipped

into a vehicle by hand, was the standard

in the waste disposal industry. Towards

the end of the decade, cities and commu-

nities started to introduce the systematic

disposal—using 35- or 50-litre rubbish

bins and ring barrels with a volume of 60

or 110 litres.

 How ZOELLER has made rubbish collection dust-free, safe, and ergonomic

Strong team: the ZOELLER staff in Mainz

KIRCHHOFF Group

IW_RZ_GB_Kirchhoff_Eng 03-11-15.indd 36 03.11.15 13:41

37

The 1959 exhibition of the municipal city

cleaners’ association in Mönchengladbach

was where the first attempts at standard-

isation between ring barrel and rubbish

collection truck were seen—and thus

good future prospects for the company

from Mainz.

In the same year, Helga Schulz-Zöller took

over management after the early death

of her father, and she skilfully advanced

standardisation and internationalisation.

In the course of internationalisation, the

German term for tipper was replaced by

the English expression “lifter”. In 1968,
ZOELLER-KIPPER was significantly in-

volved in the development of standardised

large rubbish containers with wheels—a

change that kicked off the development

of special lifter systems to assist dustmen

in emptying the new containers into the

disposal vehicles without too much effort.

The development of the automatic lifter

at the end of the 1980s represented the

next big step for Helga Schulz-Zöller and

her team. This technology greatly in-

creased productivity and occupational

safety in the disposal industry and was

able to establish itself quickly on both the

domestic and international market. Mean-

while, the product range comprises more

than 450 lifter variations, ranging from

simple manual lifters to automatic lifters,

as well as a series of universal special

lifters.

Development
towards full-range supplier

All lifter models are combinable with the

well-known disposal vehicles. The con-

sistent modular system on different plat-

forms offers a broad variety that presents

all ZOELLER customers with a solution to

their disposal tasks, whether in the prod-

uct range high level, low level, or com-

mercial, or in the system model series

DELTA, ROTARY, OMEGA, GAMMA, and

MEGA. The low-dust, odour-neutral, and

noise-optimised container emptying of

refuse collection vehicles has developed

into a core competence of ZOELLER. Sa-

fety, quality, and automation level of lif-

ter systems are continually optimised and

professionalised.

In the meantime, ZOELLER has become

even more firmly established on the mar-

ket as a full-range supplier thanks to the

development of its own refuse collection

vehicles: the portfolio encompasses rear-

loading press plate vehicles with struc-

tures between 3 and 32 cubic metres in

volume and are suited for all common

chassis and equipment carriers. The plat-

forms MICRO, MINI, MEDIUM, and MA-

GNUM represent a range that has been

adapted to the tough requirements of

the market. Through the acquisition of

the long-standing company HALLER-Um-

weltsysteme GmbH und Co. KG and the

French SEMAT AG, the company was able

to further expand its know-how in the

area of refuse collection vehicles and in-

ternationalisation.

Today, ZOELLER is the development cen-

tre for efficient lifters, while relying on the

newest 3D CAD technologies. Prototype

assembly and comprehensive test phases

enable simulation that is close to reality.

New energy and drive concepts are the

two leading trends at the centre of all dev-

elopment efforts in disposal technology.

And here as well, ZOELLER is a pioneer,

as it has been the case throughout its 68

years of corporate history: with electric

lifters, electrohydraulic drive units, and a

series of energy-saving measures, so-called

ECO functions, for lifters and vehicles.

New name, new functions:
what was once (left) the tipper is now called the lifter.

IW_RZ_GB_Kirchhoff_Eng 03-11-15.indd 37 03.11.15 13:41

38

KIRCHHOFF Gruppe

Driving: for most of us this is a normal part

of day-to-day life. Walk over to the vehi-

cle, unlock it, get inside, start the engine,

and go. There are no limits to mobility. Or

are there?

In Germany, about 4.6 million severely dis-

abled persons live with a physical handi-

cap. According to the Federal Statistical

Office of Germany, more than a quarter of

that number is limited in walking or even

tied to a wheelchair. Just getting into the

car and meeting friends for a cup of cof-

fee is an obstacle that they usually cannot

overcome without outside help. And also

elderly people reach their limits in daily

life due to diminishing physical abilities.

What used to be easy can now only be

accomplished with great exertion. To ad-

mit to this apparent weakness is difficult

for many—the alternative seems too frust-

rating, having to fall back on assistance.

Constantly growing demand

Limitations due to sickness or age greatly

restrict the freedom of those concerned.

With the business unit KIRCHHOFF Mo-

bility, the KIRCHHOFF Group wants to

give back to these people a measure of

freedom. Since 2006, the REHA Group

Automotive has belonged to this unit

along with the companies Pruckner (Aus-

tria), HAAG Rehatechnik, and Jelschen

GmbH. In the year 2014, the Haueter

AG—now KIRCHHOFF Mobility AG—was

added with two locations in Switzerland,

so that KIRCHHOFF Mobility is now repre-

sented by a total of twelve subsidiaries in

Germany, Austria, and Switzerland. Since

modifications are always made on the

basis of a series vehicle, the cooperation

with different automobile manufacturers

has become quite close: with a few such

as BMW, Daimler, and VW Commercial

Vehicles, KIRCHHOFF Mobility is one of

the premium partners and comes recom-

mended. This status is only attained by

certified conversion manufacturers that

fulfil the special requirements of the car

companies.

A conversation with Norbert Eiteljorg, in

charge of marketing at REHA Group Auto-

motive, highlights the increasing impor-

tance of mobility. “Customers approach

KIRCHHOFF Gruppe

When mobility
means freedom

 How KIRCHHOFF Mobility is giving back freedom of movement to people

IW_RZ_GB_Kirchhoff_Eng 03-11-15.indd 38 03.11.15 13:41

39

us because they are limited in their mo-

bility. But we also modify commercial

and municipal vehicles”, says Eiteljorg.

The demand has steadily grown since the

establishment of REHA in 1981: “We start-

ed in a small workshop in Düsseldorf, but

already eight years later had to look for

additional rooms. In the following years,

more and more subsidiaries came into

existence and mergers were formed with

other vehicle converters.”

The underlying reasons are the increasing

affluence and the changed social value of

mobility: “There were not nearly as many

cars on the roads in the 1960s and 1970s

as there are today. It has become standard

for a family to have two cars. We have

become more mobile—and persons with

disabilities want to as well.”

Creativity and
sensitivity are required

The technical possibilities to provide great-

er mobility used to be rather limited. But

individual solutions have always been

found: “The range has not changed too

much: boarding aids, seating systems,

driving aids, or lifting platforms. But with

the increasing presence of technology in

vehicles, the demands on our conversion

measures have grown as well.” At the

same time, changes to the electronics of

the vehicle are ever more difficult to im-

plement because the technology is more

and more complex. “In short, it is no lon-

ger enough to run two cables in order to

operate the blinker with the push of a but-

ton”, says Eiteljorg. Decoding, protocols,

and systems have to be known precisely

to ensure accurate programming. Close

contact to the manufacturers is therefore

essential for the successful and effective

conversion of a vehicle.

The conversion measures must be individ-

ually tailored to the respective needs of

each person. Creativity and sensitivity are

required: “First of all, we need to get ac-

quainted with the customer, so they can

give us an idea about their challenges.

That isn’t always easy for them.” After-

wards, a solution is sought. For simple

conversions, standardised elements such

as manual controls, remote controls for

secondary functions, or accelerator pedal

relocation can be employed, but that is

not the rule: “At least 80 per cent of con-

version measures are individual solutions.

Every person is a different height, has a

different amount of strength, and wants

a different car.” That is why the motto

of KIRCHHOFF Mobility is: we build cars

made to order!

“Oftentimes, the vehicle model poses one

of the greatest challenges”, says Eiteljorg.

He gives an account of clients who bring

their own car, sometimes a vehicle that

has already been modified, and wish for

a specific solution. But that is difficult:

“You cannot convert just any car on the

market.” The selection of suitable vehicles

shrinks due to the trend towards sleek—

and therefore space-constrained—models.

Lush interiors limit the possibilities further.

“This design trend creates new challenges

for us, which is why the degree of indivi-

dual solutions is increasing”, says Eiteljorg.

“She felt free again”

All the greater is the joy over a success-

ful conversion. For Eiteljorg, seeing the

customers’ facial expression when they

get into their modified car for the first

time is always a very special moment. He

remembers a client who was dependent

on an electric wheelchair and hardly had

any strength in her fingers. “She accept-

ed a job that was 50 kilometres from her

home, and in the beginning was driven

to and from work by KMP, a vehicle used

for the transport of people with reduced

mobility.” In the long run it became very

expensive, which is why she decided to

purchase her own car with appropriate

conversions. The experts at KIRCHHOFF

Mobility created a passage, so that the

customer was able to drive her electric

wheelchair up a ramp, directly to the steer-

ing wheel. They also installed electric po-

wer steering and a manual control, similar

to a joystick.

After completion, the customer had to

solve one more problem: “She had no driv-

ing license. We therefore equipped the

driving instructor with the same operating

system and he taught her how to drive

this vehicle. Sometimes it was more diffi-

cult for him than for her”, adds Eiteljorg

with a smile. When she returned one year

later for maintenance, the KIRCHHOFF

Mobility employees were astounded:

“She had driven 40,000 kilometres. And

with joy. She felt free again.”

“In recent years, more and more older

people have made use of vehicle conver-

sions”, says Eiteljorg. This is a result of the

demographic change. In the beginning,

these customers did not like to admit that

they needed assistance. But Eiteljorg also

knows that they are grateful as soon as

they notice that, for example, a swivel

seat makes getting in and out of the car

easier—and gives them back a bit of their

mobility.

Versatile support: a self-lowering vehicle with access ramp (p. 38),
the operating aid Easy Speed (top left), and the swivel seat Turny 1

IW_RZ_GB_Kirchhoff_Eng 03-11-15.indd 39 03.11.15 13:41

40

WITTE Werkzeuge

KIRCHHOFF MobilityKIRCHHOFF Automotive

KIRCHHOFF Ecotec WITTE Werkzeuge

KIRCHHOFF MobilityKIRCHHOFF Automotive

KIRCHHOFF Ecotec

Schweiz

USA

Brasilien

Rumänien

Kanada

Mexiko

Portu-
 gal

Spanien

Irland

 Groß-
britannien

Frankreich Ungarn

Polen
China

Öster-
reich

Deutsch-
land

Locations of the KIRCHHOFF Group

Turnover and employee statistics of the KIRCHHOFF Group

1.250

9.000

2010

1.350

9.200

2011

1.590

9.400

2012

1.615

10.500 10.500 10.600

2013

1.655

2014

1.800

Plan 2015
0

200

400

600

800

1.000

1.200

1.400

1.600

1.800

Turnover
in EUR million

0

2.000

4.000

6.000

8.000

10.000

12.000

14.000

16.000

Employees

KIRCHHOFF Group

IW_RZ_GB_Kirchhoff_Eng 03-11-15.indd 40 03.11.15 13:42

	230_Jahre_Broschüre_en_Titel
	230_Jahre_Broschüre_en

