

The University Of Sheffield.

AMRC
Cymru

Bwyd a Diod Cymru
Food & Drink Wales

WEBINAR

Wednesday 24th June, 1pm - 2.15pm

The New Normal

Safe and productive manufacturing after Covid-19

What most of us consider normal has been fundamentally shifted by Covid-19, but manufacturers who actively embrace the opportunities presented by this new normal could be a step ahead of their rivals when we come out of the other side. Changes could be as simple as staggered break times or as elaborate as robotics and automation on the shop floor.

Using first-hand experience from the success of AMRC Cymru, this webinar will provide an overview of the changes Wales' food and drink industry can adopt to maintain productive manufacturing in the short and long term.

Join us on 24th June to hear industry experts from Llywodraeth Cymru / Welsh Government and the AMRC on how you can:

- Redesign production facilities to ensure safe and efficient working during the pandemic
- Exploit Industry 4.0 technologies to make your operations more efficient and productive
- Harness the power of simulation and modelling to upgrade your operations
- Deploy simple and effective automation and robotics
- Reduce resource consumption and waste

Speakers include:

Jason Murphy, Operations Director, AMRC Cymru

Andrew Martin, Head of Business and Market Development, Llywodraeth Cymru / Welsh Government

Bobby Manesh, Food & Drink Technical Lead, AMRC Cymru

Xuan Sheng Tie, Project Engineer, AMRC Cymru

To book your free place, please **click here**

