
www.siemens.com/plm

Machinery • Medical devices

Bausch+Stroebel
Single source of product data facilitates
regulatory compliance

manufactures packaging and production
systems for the pharmaceutical, cosmetic
and chemical industries. The company’s
860 employees are located in Germany,
USA, France and Japan. Over the course of
its 40-year history, Bausch+Stroebel has
become one of the most important provid-
ers of technically as well as economically
efficient packaging solutions.

Products
NX, Teamcenter

Business initiatives
New product development
Enterprise data management
Regulatory compliance
Production efficiency

Business challenges
Customers in highly regulated
industries
Time-to-market pressure
Customer-specific solutions

Keys to success
PLM initiative supported by
BCT Technology
Single source of product
information
3D engineering
Automated BOM

Results
Greater precision and flexibil-
ity in project and design
engineering
More accurate product
information
Significantly reduced costs

PLM implementation increases
efficiency and flexibility,
improving fulfillment of
customer requirements and
regulatory compliance

Compliance-heavy industries
Bausch+Stroebel GmbH & Co. KG
(Bausch+Stroebel) designs and

Prerequisites for maintaining the market-
leading position include constant change,
an understanding of the market, and
the ability to meet customers’ require-
ments. In consultation with a customer,
Bausch+Stroebel’s specialists create manu-
facturing solutions for ampoules, bottles,
vials, syringes and cartridges that perfectly
match the customers’ products. In addition
to designing and providing high perfor-
mance packaging machines (which cover
the entire packaging cycle from purifica-
tion and sterilization to filling, sealing and
validation, to labeling and transporting
1,500 to 60,000 units an hour), the com-
pany’s service portfolio includes facility
planning, validation, installation and oper-
ational qualification.

To provide the customer with an optimized
production process, many factors must be
considered in the planning of the auto-
mated lines during the runup to the engi-
neering. These include atypical circum-
stances, existing logistics, support and
disposal connections as well as air condi-
tioning systems and more. Large engineer-
ing teams consisting of specialists from
different domains design the machinery,
which is a mix of 50 percent mechanical
parts and 50 percent electric, electronic,
software and automation components.

The rise of mechatronics increases the
ability to customize but also adds to the
complexity of a design. Compliance

management sets up additional chal-
lenges. The compliance requirements
of pharmaceutical companies are enor-
mously high; sometimes specification
requirements fill hundreds of folders
Bausch+Stroebel must provide complete,
traceable and documented evidence that
all equipment has been manufactured in
accordance with design documents, valid
specifications, the European Union Good
Manufacturing Process (GMP) guidelines
as well as the recommendations of the
Pharmaceutical Inspection Convention
(PIC). As a result, installation and verifica-
tion account for one-third of the effort
involved in delivering a complete product.

Single source of information
Bausch+Stroebel’s consultation, sales,
production, assembly, service and R&D is
performed at a single location. There, the
many different project participants need
access to up-to-date information for man-
aging processes ranging from require-
ments engineering to project and design
engineering, to production and verifica-
tion. That is why Bausch+Stroebel decided
to implement a central information plat-
form based on the Teamcenter® digital
lifecycle management solution from
Siemens PLM Software. This platform
incorporates additional product lifecycle
management (PLM) functionality, called
PLM-easy, from BCT Technology AG, a
Siemens solution partner.

“	We selected BCT Technology to support our
PLM strategy due to the great performance
of its products and the high quality of its
consulting and training services.”
Michael Pratz
Department Chief, CAD/PLM Administration, Technical Documentation and Automation
Bausch+Stroebel

This information system (Teamcenter
with PLM-easy) was designed for medium-
sized machinery companies. Teamcenter
enables the managing and sharing of all
product design data and most importantly,
eases the creation and management of
documentation throughout the company.
Also, complete BOMs are administered by
the Teamcenter-based solution. Due to
Bausch+Stroebel’s CAD history, which
includes many systems used in parallel,
a multi-CAD environment must be main-
tained and various data formats must be
managed. With help from BCT,
Bausch+Stroebel was able to integrate
existing 2D CAD applications into
Teamcenter, enabling convenient drawing
management. Now, gradually, all other
information is being included as well.

3D to cope with increased complexity
Because the increased complexity and time
pressures of the company’s projects had
rendered 2D insufficient, another element
of BCT’s strategy for increasing production
efficiency at Bausch+Stroebel was the
implementation of the NX™ digital product
development software. With 2D, especially
2D assembly drawings, some sectional
views were not available, letting machines

enter detailing without a complete descrip-
tion and leading to problems in down-
stream processes. With NX 3D engineering
functionality, fewer problems occur and
the remaining ones are identified in earlier
phases of the product lifecycle.

In addition, digital mockups can be created
with NX at every stage of development to
examine engineering quality. The assem-
bly process has been improved by the
use of digital mockups and because the

“	Now we are more efficient,
arranging facilities exactly
to the requirements of
our customers.”
Tobias Hörner
CAD/PLM Team Leader
Bausch+Stroebel

Siemens PLM Software

Americas	 +1 314 264 8499
Europe	 +44 (0) 1276 413200
Asia-Pacific	 +852 2230 3333

 ©2018 Siemens Product Lifecycle Management Software Inc. Siemens, the Siemens logo and SIMATIC IT are registered trademarks of
Siemens AG. Camstar, D-Cubed, Femap, Fibersim, Geolus, GO PLM, I-deas, JT, NX, Parasolid, Solid Edge, Syncrofit, Teamcenter and
Tecnomatix are trademarks or registered trademarks of Siemens Product Lifecycle Management Software Inc. or its subsidiaries in the
United States and in other countries. Simcenter is a trademark or registered trademark of Siemens Industry Software NV or its
affiliates. All other trademarks, registered trademarks or service marks belong to their respective holders.

www.siemens.com/plm 16577-A8 10 /18 C

Solutions/Services
NX
www.siemens.com/nx
Teamcenter
www.siemens.com/teamcenter
PLM-easy

Customer’s primary business
Bausch+Stroebel GmbH & Co.
KG is one of the leading manu-
facturers of high-tech health-
care packaging systems.
www.bausch-stroebel.com

Customer location
Ilshofen
Germany

Software and
Technology Partner
BCT Technology
Europe	49 7852 996-0
info@bct-technology.com
www.bct-technology.com

assembly personnel now have direct
access to 3D data. In addition, NX makes
it possible to change designs to meet spe-
cific requirements simply by manipulating
parameters. This facilitates customer-
specific arrangements of equipment,
increasing overall production efficiency.

The integration of NX and Teamcenter has
simplified information sharing in sophisti-
cated processes such as multi-body simula-
tions and geometry optimization. In fact,
Teamcenter has improved the exchange
of information throughout the entire com-
pany. Drawings are no longer necessary
for final assembly, and Teamcenter gives
team members direct access to all
CAD data.

This solution provides many benefits to
Bausch+Stroebel. Processes are more
streamlined. CAD models are more
detailed and more precise. Communication
between engineering and other depart-

ments is more efficient. And faster model
modifications are leading to shorter cycle
times. Information that is updated online
and directly accessible by every depart-
ment improves machinery design and
verification. In addition, Teamcenter accel-
erates and automates the creation of spare
parts catalogs. A complete catalog is gen-
erated from the BOM and published at the
push of a button, saving considerable
resources on monotonous work.

The next step in Bausch+Stroebel’s PLM
initiative is the complete integration of
its electromechanical applications into
Teamcenter. This will be done in coopera-
tion with BCT and Siemens PLM Software,
and will result in another range of applica-
tions maintained within the single knowl-
edge database. At the end of that project,
a redundancy-free database providing
direct information access to all company
departments will be established.

http:/www.siemens.com/plm
https://www.siemens.com/nx
http://www.siemens.com/teamcenter
http://www.bausch-stroebel.com
mailto:info@bct-technology.com
http://www.bct-technology.com

