

FOOD AND BEVERAGE

Solutions for fish processing plants

Delivering integration and reliability

ABB AS

Main office

Bergerveien 12
P.O.Box 94
N-1375 Billingstad
Norway

abb.no

Contact center: +47 22 87 20 00
Email: contact.center@no.abb.com

ABB AS

Ole Deviks vei 10
N-0666 Oslo
Norway

abb.com/foodandbeverage

Contact Center offers you a single point of contact for all your inquiries to ABB. Your inquiries will be routed to correct person or registered for further follow-up.

Customers with a service agreement may contact our dedicated Service Desk on a separate number.

A leading solution portfolio for advanced fish processing plants

ABB is a trusted brand and a global partner with local expertise and provider of leading edge power and productivity solutions.

Our solutions help you :

Improve food and employee safety

Improve product quality

Enhance total cost of investments and asset intensity as the key to profitability and growth

Address key industry trends of the future

From power connection to end of line packaging

- Picking, Packing, Palletizing
- Automation and mechanical
- Power distribution, protection and quality
- Control
- Safety and protection
- Instrumentation

Robotic solutions optimize operational costs and improve efficiency

From picking and packing...

...to palletizing

ABB as Main Automation and Electrical Contractor

The Power of Integration

Driving the future of food and beverage productivity

Greater integration across the value chain

- Virtually design and test production lines and machinery to verify and ensure everything works before you build
- Integrate equipment, people, control and business systems (ERP), synchronize production processes and logistics operations, get plant wide transparency and fullproduct tracability

Advanced services and more empowered workers

- Robot remote monitoring service enables proactive maintenance. Access actionable information anywhere, any-time
- Motors and drives becoming smarter devices, communicating process or condition data and alert before service is needed.

Shifting the boundaries of what can be automated

- Human machine collaboration
- Vision guided product placement and picking
- Virtual engineering and commissioning tools for faster, optimized product launches with less risk