

Officeworks found the right workspace solution for DB Schenker.

The Project

Client DB Schenker

DB Schenker is a premier provider of integrated logistics services, and needed to provide a warm and welcoming environment to its customers and staff alike.

Part of our specific requirement was to ensure that tight timeframes were met for installation and delivery to coincide with the building construction.

Total Personnel 35 employees

Project Time Frame 4 weeks

Office Space 800m²

Following the construction of their new 30,000m² facility, DB Schenker approached us with a request: to turn their blank canvas into the best utilisation of space.

After Schenker's initial phone call, we responded the same day and arranged a visit to the site. Following an evaluation, where all selections were tailored to meet space and ergonomic requirements, a budget was set for us to work within.

Once the design process was completed, our team set to work with a builder, installing furniture, lockers and associated accessories, making sure the project was delivered on time and that it ran completely on budget as quoted.

The result was a well coordinated and executed process that allowed staff to not only occupy and commence work on day one of their new site's opening, but also to deliver immediate productivity.

"The coordination, quality of product and service were unparalleled."

– Kip Sandercock, DB Schenker

Get your fit-out needs professionally tailored by our Workspace Solutions Specialists.

Our Workspace Solution service includes:

- Initial no cost, no obligation consultation.
- A plan tailored to your budget and time frames.
- Comprehensive quote.
- Updates on your project's progress.
- Delivery, assembly and installation.
- A final inspection, ensuring everything meets our high standards.

To contact a Workspace Solutions Specialist for your free, no obligation consultation, email officefitout@officeworks.com.au

**LOWEST PRICES
EVERY DAY**

Officeworks
Big ideas. Lowest prices.

