

Close to the customer around the world

National markets have different requirements and needs - despite globalization. In order to meet them and be as close to the customer as possible, the Storopack Group has a decentralized structure - the country offices act independently, quickly and flexibly.

NORTH AMERICA

USA

packaging.us@storopack.com
www.storopack.us

Cincinnati

Head Office
4758 Devitt Drive
Cincinnati, Ohio 45246
Phone +1 513 874 0314
Fax +1 513 874 2955

Cincinnati

4663 Dues Drive
Cincinnati, Ohio 45246
Phone +1 513 860 1804
Fax +1 513 860 4082

Atlanta

6140A Duquesne Drive
Atlanta, Georgia 30336
Phone +1 404 344 6451
Fax +1 404 344 4734

Boston

125 Flanders Road
Westboro, Massachusetts 01581
Phone +1 508 366 1249
Fax +1 508 366 9539

Chicago

320 Craig Place
Hillside, Illinois 60162
Phone +1 708 547 8030
Fax +1 708 547 8096

Cleveland

3135 Berea Road
Cleveland, Ohio 44111
Phone +1 216 941 7225
Fax +1 216 251 4744

Dallas

5050 Duncanville Road
Dallas, Texas 75236
Phone +1 972 296 9535
Fax +1 972 296 9843

Los Angeles

12007 S.Woodruff Avenue
Downey, California 90241
Phone +1 562 803 5582
Fax +1 562 803 4462

Memphis

4290 Delp Street
Memphis, Tennessee 38118
Phone +1 901 367 8053
Fax +1 901 367 8055

Miami

11825 N.W.100th Road,
Suite 4
Medley, Florida 33178
Phone +1 305 805 9696
Fax +1 305 805 9697

Minneapolis

13100 12th Avenue, North
Plymouth, MN 55441
Phone +1 763 542 8351
Fax +1 763 542 3147

Newark

22 World's Fair Drive, Unit D
Somerset, New Jersey 08873
Phone +1 732 560 1489
Fax +1 732 560 1494

Phoenix

77 North 45th Avenue
Phoenix, Arizona 85043
Phone +1 602 484 0831
Fax +1 602 278 1011

San Jose

2210 Junction Avenue
San Jose, California 95131
Phone +1 408 435 1537
Fax +1 408 922 0316

Seattle

20418 87th Avenue South
Kent, Washington 98031
Phone +1 253 872 6844
Fax +1 253 872 5722

Tampa

4724 Transport Drive
Tampa, Florida 33605
Phone +1 813 247 4226
Fax +1 813 247 3677

Winston-Salem

2598 G Empire Drive
Winston-Salem, North Carolina
27103
Phone +1 336 765 7767
Fax +1 336 760 4426

CANADA

packaging.us@storopack.com
www.storopack.ca

Toronto

10 Woodslea Road, Unit 2
Brampton, ONT L6T 5P2
Phone +1 905 792 9567
Fax +1 905 792 8737

SOUTH AMERICA

BRAZIL

www.storopack.com.br

São Paulo

Rua Tanguá, 135
04363-100 São Paulo
Phone +55 11 759 833 98

ASIA

HONG KONG

packaging.asia@storopack.com
www.storopack.hk

New Territories

Unit A, 6th Floor
Wah Wing Ind. Bldg.
14-20 Wing Yip Street
Kwai Chung, N.T.
Hong Kong
Phone +852 3421 2392
Fax +852 3421 2720

EUROPE

GERMANY

packaging.de@storopack.com
www.storopack.de

Metzingen

Head Office
Untere Rietstraße 30
D-72555 Metzingen
Phone +49 (0)7123 164-0
Fax +49 (0)7123 164-119

Service Center

Max-Holder-Str. 19
D-72555 Metzingen
Phone +49 (0)7123 164-0
Fax +49 (0)7123 164-246

Dietzenbach

Waldstraße 32
D-63128 Dietzenbach
Phone +49 (0)6074 48 70-150
Fax +49 (0)6074 48 70-166

Hamburg

Asbrookdamm 40
D-22115 Hamburg
Phone +49 (0)40 7 15 99-0
Fax +49 (0)40 7 15 99-44

Mülheim (Ruhr)

Gewerbeallee 11
D-45478 Mülheim
Phone +49 (0)208 589 89-0
Fax +49 (0)208 591 812

Wildau

Gewerbepark 31
D-15745 Wildau
Phone +49 (0)3375 57 8-6
Fax +49 (0)3375 57 8-700

FRANCE

packaging.fr@storopack.com
www.storopack.fr

Nully

10, Rue de L'Orgisset
F-52110 Nully
Phone +33 (0)3 25 55 41 52
Fax +33 (0)3 25 55 46 04

ENGLAND

packaging.uk@storopack.com
www.storopack.co.uk

Sheffield

8 Julian Road
Roman Ridge Industrial Estate
GB-Sheffield S9 1FZ
Phone +44 (0)114 249 2004
Fax +44 (0)114 249 2006

BENELUX

packaging.be@storopack.com
www.storopack.be
(Belgium & Luxembourg)
www.storopack.nl (Netherlands)

Machelen

Head Office
Nieuwbrugstraat 79
B-1830 Machelen
Phone +32 (0) 2 756 80 90
Fax +32 (0) 2 756 80 70

Harelbeke

Kortrijksesteenweg 321/1
B-8530 Harelbeke
Phone +32 (0) 56 35 72 55
Fax +32 (0) 56 35 07 68

Wuustwezel

Kerkplaats 7
B-2990 Wuustwezel
Phone +32 (0) 3 669 99 80
Fax +32 (0) 3 669 91 94

SPAIN

packaging.es@storopack.com
www.storopack.es

Sant Boi de Llobregat

Andorra, 4
E-08830 Sant Boi de Llobregat
(Barcelona)
Phone +34 93 6 525 210
Fax +34 93 6 309 550

SWITZERLAND

packaging.ch@storopack.com
www.storopack.ch

Stetten

Im Stetterfeld 1
CH-5608 Stetten
Phone +41 (0) 56 677 87 00
Fax +41 (0) 56 677 87 01

Loose Fill - Packaging Peanuts for Working Comfort

STOROpack

STOROpack

Storopack - International Partner for Protective Packaging	3
Loose Fill – Packaging peanuts for Working Comfort	5
Economical, Effective and Flexible: Protective Packaging with Loose Fill	7
Loose Fill Reference Projects	9
Sustainability & Environmental Protection	15

Storopack – Your International Partner for Protective Packaging

You will find a general overview of customized and flexibly useable protective packaging solutions at www.storopack.com.

The Packaging business segment offers flexible protective packaging solutions. Complete consulting optimizes the protective packaging, the protective packaging process and its integration in a company's internal logistics for maximum productivity and sustainability. A fourth dimension includes the customers of the customers: They should experience the protective packaging solution in a positive way during unpacking. The result is perfect protective packaging.

Storopack continuously improves the productivity of our customer's' protective packaging process.

Storopack offers four flexible protective packaging solutions: The air cushions AIRplus®, the paper cushioning mattresses PAPERplus®, the PU foam cushions FOAMplus® and the packaging loose fill PELASPAN® and PELASPAN® BIO. The "Working Comfort" consulting approach ensures ergonomics, efficiency and effectiveness in the packaging area. Upon request, specialized application engineers can provide customized solutions ranging from equipment for the individual packaging station to the design and implementation of entire packaging lines. Storopack integrates manual, partial and fully automatic packaging systems into intralogistics.

Working Comfort

by **STOROPack**

The globally active corporate group is represented at locations in North and South America, Europe and Asia. The flexible protective packaging of Storopack can be purchased through dealers in over 40 countries.

The general protective functions: A pathfinder

This overview provides the general functions of the protective packaging. In the following pages, the pathfinder will show the functions that the individual protective packaging application specifically offers.

Cushioning: Absorbs impacts and protects breakables.

Void Filling: Fills empty spaces and prevents products from banging into each other.

Block & Bracing: Stabilizes heavy objects or individual articles in their position.

Wrapping: Protects completely against contact damage such as impact and scratches.

Picture 1 PELASPAN® packaging peanuts
Picture 2 PELASPAN Bio® packaging peanuts

Loose Fill - Packaging Peanuts for Working Comfort

Loose Fill packaging peanuts have served as a successful and flexible protective packaging system for decades. Storopack is among the pioneers in pourable padding materials. The company started production in 1973, making it one of the first suppliers in Europe. Today, there are two products under the brand name Loose Fill made in the characteristic S-shape: PELASPAN® is the classic product made of EPS, PELASPAN® Bio is made of plant starch.

The advantages of Loose Fill for protective packaging

- exceptionally fast: packaging completed within seconds
- Intuitive application: no training necessary
- economical: advantageous price-performance ratio, high labor productivity
- peanuts interlock to form a vibration-proof packaging with a superior padding effect
- light: low volume weight
- PELASPAN® are 100% recyclable, PELASPAN® Bio is completely compostable
- Antistatic and non-abrasive

In-house production

The know-how and practical experience that come from in-house production mean consistent quality and reliable delivery. Our expertise in manufacturing techniques was the basis for the development of PELASPAN® Bio: Storopack was the first supplier to introduce packaging peanuts made of plant starch that retain a resilient S-shape. Loose Fill products are available in various thicknesses.

PELASPAN®

PELASPAN® consist of EPS: resistant to temperature fluctuations, water-proof, resistant to bacteria and germs, 100% recyclable.

PELASPAN® Bio

PELASPAN® Bio consists of plant starch: 100% renewable resources, 100% compostable, certified according to EN 13432 (Europe) and ASTM D6400 (USA).

**Loose Fill:
Applications in the box**

During filling, packaging peanuts automatically flow into all gaps and fill every empty space in a box. Individual peanuts interlock so that when properly used they form a vibration-proof cushion around the product being packed and also prevent contents from shifting. Due to their elastic resilience and ability to withstand high pressure loads, the packaging peanuts protect goods from stresses and strains during transportation. The availability of packaging peanuts with greater thickness, makes Loose Fill the perfect choice for shipping heavier items as well.

Protective Property of Loose Fill

- Void Filling

Picture 1 Protective packaging with PELASPAN® BIO
Picture 2 Protective packaging with PELASPAN® BIO

Economical, Effective and Flexible: Protective Packaging with Loose Fill

Loose Fill packaging peanuts provide fast, economical and secure protective packaging for:

- household goods
- handicraft supplies
- books, stationery, office supplies
- toys
- pharmaceutical products
- drugstore goods, cosmetics

Protective packaging utilizing Loose Fill packaging peanuts is customizable. It adapts to the geometry of the products. So the potential applications are almost unlimited.

Void Filling with Loose Fill

The box with the item inside is filled with packaging peanuts, until all hollow spaces next to and above the item are completely filled in.

- Packaging peanuts provide all-round protection
- Hollow spaces are filled in no time
- Example: prepackaged goods in contract logistics

**The Storopack performance process:
Provides high output up to full automation**

- Thorough: comprehensive requirements analysis
- Competent: application engineers create conceptual designs and an action plan
- Working comfort: ergonomics, efficiency and effectiveness at every packing station
- Everything from a single source: in-house planning offices and workshops
- All output levels: up to full automation

Loose Fill is perfectly suitable for pouring. This opens up many possibilities for its integration into a company's logistics. Storopack can create solutions for a single packing station as well as for highly automated distribution centers. Our experience has shown that productivity can be increased by over ten percent. Overall costs decrease and employee satisfaction improves.

Storopack offers integrations for all output levels. A fully automated packaging line fills peanuts into the boxes automatically. A control system regulates the fill volume, e.g. through a link to the inventory management system. The peanuts are stored in a central silo and are moved through ducts by a blower unit. With partial automation, several packing stations are connected to the central silo. Where the filling process is controlled via a foot pedal, the employees have both hands free to prepare the shipment. Loose Fill is also available as a separate system for individual packing stations. The configuration ensures improved ergonomics and faster operations.

Loose Fill Reference Projects

Integration for a contract logistics company Solution level 1

Products:

prepackaged consumer goods

Configuration solution 1:

three packing stations, automated supply of packaging peanuts, release of packaging peanuts from above the conveyor belt, foot pedal triggers release

Silo:

central 790 cubic ft silo; ducts with blower unit

Packing station performance:

8 shipments per minute (average)

Overall performance:

7,000 shipments/day (average)

Our challenge: to fill the empty space in the box above the products (top fill). Various protective packaging options could be used. In tests, all fail to meet the processing time requirements set by the contract logistics company. When packers place protective packaging into empty spaces by hand, it takes too long to process each package. Two employees were required at each packing station in order to maintain the required processing rate.

Our solution: Loose Fill packaging peanuts flow automatically to fill all empty spaces. One employee per packing station is sufficient to guarantee adherence to the required processing rate. Packaging peanuts that land outside the box are sucked back into the packaging material reservoir. Use of PELASPAN® Bio demonstrates to the recipient the company's commitment to sustainability.

What the client says: "Loose Fill is clearly number one in terms of speed. With it we can achieve higher levels of productivity and greater efficiencies with respect to protection during transport. Plus, peanuts made of vegetable starch provide us with a modern, more environmentally friendly packaging material."

**Integration for a contract logistics company
Solution level 2**

Products:

prepackaged consumer goods

Configuration solution 2:

fully automated packaging line

Silo:

central 790 cubic feet silo; ducts with blower unit

Packing station performance:

up to 15 shipments per minute

Overall performance:

7,000 shipments/day (average)

Loose Fill Reference Projects: From Partial to Full Automation

Our challenge: As requirements for output and productivity rise, Storopack assists the company in achieving the next level of development in protective packaging.

Solution level 2: Automation of the fill process. Packaging peanuts flow automatically into the box by means of a control unit. A fan reduces overfilling to the necessary amount. Any peanuts that fall outside the box are re-collected. The conveyer system brings the box to the sealing unit. The packaging process can be completed without personnel.

Result 2: Output is more than doubled. Through automation, the client saves on personnel expenses and achieves a manifold increase in productivity.

Integration for an Online Merchant

Products:

prepackaged electric and electronic products

Configuration:

fully automated packaging line

Silo:

central silo; ducts with blower unit

Performance:

up to 20 shipments per minute

Overall Performance:

28,000 shipments/day (average)

Loose Fill Reference Projects: Automation

Our challenge: To make the protective packaging system more efficient and productive.

Our solution: In cooperation with one of Storopack's distribution partners, an engineering firm develops and implements a fully automated Loose Fill packaging line. Once a box reaches the packing station, the system calculates the left over empty space. At the dispensing and filling station the required volume of packaging peanuts flows in from above. Light vibrations help to compress the peanuts inside the box.

Result: Automation increased output to as many as 20 parcels per minute. The online merchant saves considerably on personnel costs and achieves significantly higher productivity from its protective packaging system.

Sustainability & Environmental Protection

Storopack's own commitment to the responsible handling of our environment and society is derived from the corporate philosophy. "Vision & guidelines" includes formally agreed principles for all Storopack employees. Managers are responsible for the motivation and promotion of the employees so that the awareness of society, culture and the environment continues to develop.

Resources are necessary for the production of protective packaging. Without protective packaging or in the case of too little or improperly used protective packaging, the transported products will be damaged, however. The new production of these goods is a waste of resources. For this reason, Storopack advocates the effective and efficient use of protective packaging.

PELASPAN® consist of expanded polystyrene (EPS). It is produced without CFCs (chlorofluorocarbons) or HCFCs (hydro-chlorofluorocarbons).

PELASPAN® Bio consists of vegetable starch. Its compostability is certified according to the American ASTM D6400 norm (www.astm.org) and the European EN 13432 norm (www.european-bioplastics.org). The packaging peanuts can be discarded with normal household trash or organic waste.

REUSE means that ...

this product may be reused for its original purpose several times.

- Due to the high quality resilience properties of PELASPAN®, the packaging peanuts can be reused several times.

REDUCE means that ...

this product and its production process are conceptualized in a way that reduces the use of natural resources.

- PELASPAN® is usually manufactured from 100% post-consumption and production wastes.
- The low volume weight of protective packaging utilizing Loose Fill PELASPAN® or PELASPAN® Bio brings about reduced fuel use during transportation.

RECYCLE means that ...

post-consumption or production wastes of this product can substitute for primary resources.

- PELASPAN® is fully recyclable. Disposing of them through preexisting recycling systems helps to reduce the use of primary resources.

RENEW means that ...

this product is made of renewable resources, e.g. wood or vegetable materials.

- PELASPAN® Bio consists of vegetable starch.

