

DHL FREIGHT COLDCHAIN

ROAD TRANSPORT SOLUTIONS DESIGNED FOR THE LIFE SCIENCE INDUSTRY

The international dedicated road network covers temperature sensitive transports, ranging from +2°C to +8°C and +15°C to +25°C. Efficient, flexible and fully monitored along the entire supply chain.

DHL Freight – Excellence. Simply delivered.
www.dhl.com/coldchain

STANDARD SERVICES

Eurapid • Euroconnect
Railconnect • Euroline • Railline
Customs Services

INTEGRATED SOLUTIONS

Euronet • Lead Logistics Partner
Consulting Services • Logistics Solution Sets
Door-to-More

SPECIALIST SERVICES

Coldchain • Highvalue
Special Transports • Foodservices
B2C • Trade Fairs and Events

DHL FREIGHT COLDCHAIN AT A GLANCE

- Less-than-Truckload (LTL) consolidation service
- Temperature controlled services for refrigerated (+2°C to +8°C) as well as controlled ambient products (+15°C to +25°C)
- Unique network across Europe and beyond
- Following the requirements of the EU GDP guidelines (Good Distribution Practice)

Standard features:

- Top quality handling and security services
- GPS security surveillance supplied by Agheera
- Scheduled departures and deliveries to more than 30 European countries
- Short and reliable lead times
- Centralized booking and administration
- Online track and trace with event notification and delivery details
- Temperature data recording and storage

Value-added features at your disposal:

- (Ultra) high value shipments
- Controlled drugs
- Pharmaceutical dangerous goods
- Express deliveries
- Bonded deliveries
- Control Tower Solutions
- Customs brokerage
- Supply Chain Design and Improvement

DELIVERING PRODUCT INTEGRITY

CERTIFIED AND COMPLIANT SERVICE

Quality and safety first

We know the immense responsibility associated with transporting goods for medical treatment. That is why we operate under a quality management system certified according to ISO 9001 and ISO 14001. All of our processes are set up to meet the standards of the new EU GDP guidelines (change control, risk management, exception management and CAPA handling) to safeguard the integrity of your goods during the entire transport chain.

DEDICATED EXPERTS

Always at your service

DHL Freight has established a dedicated Life Science Competence Center in Belgium. Here, we combined all our know-how for this market sector in a team handling all shipments within the DHL Freight Coldchain network. Customers benefit from deep expertise and high efficiency, as well as a single point of contact for all enquiries.

EXCELLENT INFRASTRUCTURE

Temperature controlled network

Throughout Europe, a fleet of refrigerated trucks is at your disposal at any time. These ensure that sensitive goods are treated in compliance with the new EU GDP guidelines. During the journey, the temperature is measured continuously, transmitted via GPS and made available online. Our state-of-the-art IT tools allow you to track the status and temperature of all shipments at every stage of the journey. All warehouses and cross docking stations are GDP compliant, specifically equipped to guarantee continuous temperature control.

For further information please contact
freightservices@dhl.com
or visit DHL Freight
www.dhl.com/coldchain

DHL Freight
Godesberger Allee 102-104
53175 Bonn
Germany

