

Prof. Dr.-Ing. Thomas Bauernhansl

Personal Details

Birth 12/3/1969 in Miltenberg (Germany)

Position and Address Director Fraunhofer Institute for Manufacturing Engineering and Automation IPA
Director Institute of Industrial Manufacturing and Management IFF
University of Stuttgart, Nobelst. 12, 70569 Stuttgart, Germany
Phone ++49(0)711/970-1101, e mail: thomas.bauernhansl@ipa.fraunhofer.de

Scientific Focus

- Personalized Production
- Sustainable Production and Quality Management
- Advanced Complexity Management
- Factory Planning and Production Optimization
- Order Management and Value Networks
- Coating Systems and Painting Technology, Plating Technology
- Functional Materials, Additive Manufacturing and Digital Printing Technologies
- Lightweight Construction Technologies
- Industrie 4.0, Integrated Industry Production Strategies
- Biological Transformation of Value Creation

University Engagement

- ARENA 2036 : Active Research Environment for the Next Generation of Automobiles
- S-Tech: Stuttgart Technology and Innovation Center
- PZS Produktionstechnisches Zentrum Stuttgart
- Guest Lecturer Executive MBA in Supply Chain Management (MBA ETH SCM)

Memberships

- Member Gesellschaft für Fertigungstechnik in Stuttgart
- Member of Advisory Board Leipold Group
- Member and FhG Representative ManuFuture-DE
- Managing Board Member Lightweight Construction Center Baden-Württemberg – LBZ-BW e.V.
- Member of Scientific Advisory Board Platform Industry 4.0
- Member of Advisory Board of the Executive Committee Robot Olympics
- Member of Board of Trustees IMPULS Foundation VDMA
- Chair of Commission Ingenieurwissenschaften@bw2025 MWK Baden-Württemberg
- Vice-Chairman of Steering Committee "Allianz Industrie 4.0 BW"
- Member of the German Academic Society for Production Engineering (WGP)
- Member of FGW Forschungsgemeinschaft Werkzeuge und Werkstoffe
- Board Member „Future of Work/Industrie 4.0“ of the German Metal Workers Union / IG Metall

- Member of the Strategy Committee "Plattform Industrie 4.0" of the German Federal Government
- Board Member of the Institute for Energy Efficiency in Production (EEP) University of Stuttgart
- Member of Board of Directors of the EFFRA (European Factories of the Future Research Association)
- Member Steering Committee Fraunhofer-Allianz Ambient Assisted Living (AAL)
- Member of the Scientific Board of the German Logistics Association (Bundesvereinigung Logistik BVL)
- Member of High-Tech Gründerfonds Investitionskomitee 1, "K1"

Professional Career

Today	Head of Fraunhofer Institute Manufacturing Engineering and Automation and Institute of Industrial Manufacturing and Management (IFF) University of Stuttgart
7/2014 - 10/2016	Dean of Studies "Technology Management" (University of Stuttgart)
10/2012 - 1/2015	Head of University Institute for Energy Efficiency in Production (EEP)
1/ 2011 - 8/ 2011	Freudenberg Sealing Technologies <ul style="list-style-type: none"> - Head Global Process Technology at worldwide 50 facilities
10/ 2007- 12/ 2010	Freudenberg Sealing Technologies Head of Technology Center Europe at over 27 facilities in Europe with the emphasis on: <ul style="list-style-type: none"> - Segmentation of production and location planning - Facility planning, outsourcing and ramp up management - Lean production (including Six Sigma) - Technology management - Development and optimization of manufacturing process
11/ 2003 - 9/ 2007	Freudenberg Systems and Tools Engineering Ltd. Speaker of corporate management
7/2003 - 10/ 2003	Freudenberg Systems and Tools Engineering Ltd. Director of business unit "tool manufacture" – <ul style="list-style-type: none"> - 4/ 2003 - 6/ 2003 Freudenberg Systems and Tools Engineering Ltd. - Assistant of Corporate Management
6/2002	Graduation Dr.-Ing. (grade: 1, 0 / with honor) Thesis: Evaluation of Synergy Potential in Mechanical Engineering
3/1998 - 3/2003	Research assistant at the Laboratory of Machine Tools and Production Engineering (WZL), Chair of Production Engineering (Prof. Eversheim / Prof. Schuh), RWTH Aachen University <ul style="list-style-type: none"> - 6/ 1999-2/ 2001 Group Manager "process and technology planning" - 3/2001-3/ 2003 Department Manager of "Integrated Product Development" and starting 2002 "Corporate Development"

Experience Abroad

10/ 2007 - 8/ 2011	Responsibility for 50 Freudenberg Production Sites worldwide
2003 - 2007	Responsibility for Production Site in Langres, France and Bursa, Turkey
10/ 1995 - 5/ 1996	Internship at the company Equinox in Bogota, Columbia

University Education

2/1998	Graduation: Dipl.-Ing. at RWTH Aachen
1991-1998	Study of Mechanical Engineering at RWTH Aachen University Focus: Manufacturing Engineering

Military Service

9/1991	Lieutenant Reserve Officer
1989-1991	Soldier-in- training/ reserve officer in the paratrooper's battalions

School

5/1989	High School Graduation (Abitur)
1980 -1989	Karl-Ernst-Secondary School Amorbach
1976 -1980	Elementary School Weilbach

Awards

2002	Borchers-Plakette for doctoral thesis "with honor"
------	--