

RELOCATIONS

Relocation Services

Factory | Equipment | End to End

FOODMACH

Automation | Robotics | Integration | Turnkey Projects

MOVING GEAR?

You need an expert relocation partner.

Our team has decades of experience moving production lines quickly and safely.

Foodmach specialises in equipment and factory relocation. We're able to oversee the whole production line relocation process, from dismantling, packing and transport to re-installation and commissioning.

Let us help you with:

- Relocation, removal, installation, modification and commissioning of all types of factory equipment and machinery
- Relocations within your existing factory, or to new locations around the region
- Establishment of production lines in new greenfield factories
- End-to-end project management

In-house expertise

Our turnkey services are provided by fully-trained and qualified Foodmach personnel. We tailor our offer to suit your exact requirements from our full range of capabilities:

- Design, engineering, manufacturing, software and electrical requirements for all machinery and equipment installations, modifications and additions
- Line integration, line control architecture, line management execution systems
- Line efficiency auditing and optimisation
- Liaison and compliance with all regulatory and government regulations and requirements
- Liaison with local and international OEM machinery and equipment suppliers
- Consulting for plant shut-downs, projects, capital works, and upgrades to plant facilities, machinery, and equipment
- Consultation support services to other external contracting companies
- Relocation and/or removal services for machinery and equipment from individual machines through to complete manufacturing facilities, including provision of heavy moving equipment
- All required trades: electricians, fitters, welders, sheet metal, heavy equipment operators
- Risk assessments
- OHS and environmental compliance
- Documentation of compliance to current Australian and International Standards
- Operation and safety awareness training, maintenance service and support

We have an established network of heavy moving equipment suppliers throughout Australasia and South East Asia.

TRUST

A factory move is a stressful event. We'll provide you with skilled people, expert project management and absolute reliability. Talk to us about your factory relocation. We're here to help.

'The Foodmach team delivered everything they promised and more. I highly recommend them.'

Project Manager, Mondelez

SOME COMPLETED PROJECTS

Ardagh

3 x can making lines from Rocklea to Milperra, install new Foodmach conveying + equipment shipped from Europe.

Boags Brewery Tasmania

Relocate Evotech Mead packaging machine. This involved 3 x 40 foot containers + 2 x flat top wooden skids. All equipment was covered and or bagged for sea freight water protection.

Bundaberg Brewed Drinks

3 x depalletiser relocations within plant + new conveying.

Coca Cola Amatil Melbourne

Kisters case packer relocation within plant.

Coca Cola Amatil Adelaide

2 x juice lines from Ramco, SA to Thebarton, Adelaide.

Coca Cola Amatil Perth

Can depalletiser relocation within plant.

Coopers Brewery

Depalletiser relocation within plant + palletiser relocation from Coopers to Copack Beverages.

Cadbury

Relocation of Cadbury Favourites line from Hobart to Clayton South complete.

Copack Beverages

Beverage lines from Dandenong to Derrimut + new conveying supplied and installed to a new layout designed by Foodmach.

CUB Yatala

Internal relocation and reconfiguration of 2 x bottling lines + new conveying.

Heinz

2 x baby food lines from Dandenong to Echuca.

Mondelez

2 x chocolate/confectionary lines from New Zealand to Victoria with 3rd floor extraction and 2nd floor installation. Transport of 46 x shipping containers. Installation completed during building upgrades + extra out-of-scope work, to original time frames.

Nestlé Tongala

Internally relocate W&D can depalletiser.

O.I Adelaide Glass Manufacturing

Internal relocation and reconfiguration of 2 x complete inspection lines each containing 5 x inspection legs.

O.I Spotswood

Relocate and install a glass palletiser from Adelaide to Spotswood with additional conveyors supplied by Foodmach.

Rosemount Winery

Relocation of complete line from Hunter Valley to Karadoc. New conveying supplied and installed to suit new layout.

Southcorp

Relocation of 2 x complete bottling lines from Great Western Winery to Lindemans Winery, Karadoc.

SPC Ardmona

Relocate complete 1kg PET fruit line from Mooroopna to Shepparton, depalletiser to palletiser.

Tooheys Brewery

Relocation of depalletiser from Swan Brewery to Foodmach in Echuca. Refurbish and install at Tooheys Brewery in Sydney + supply and installation of extensive new conveying.

Swan Brewery

Foodmach was appointed by Lion on an open-ended hourly hire to completely strip out the Packing and Filling Hall and send it to Boags and West End. Approximately 40 x Foodmach mechanical, electrical and software engineers worked on site for approximately 12,000 hours. The complete removal of all equipment was completed 2 weeks ahead of schedule.

Treasury Wine Estates

Relocation of complete wine bottling line from Karadoc to Nuriootpa + new conveying to suit new layout.

West End Brewery

Relocate 2 x Simonazzi palletisers from Brisbane to Adelaide + 2 x depalletisers internally to integrate with the palletisers. Supplied new conveyors as required.

XXXX Brewery

Relocate dual-stack Riverwood case packer, Kisters wraparound packer, Kisters shrinkwrapper within plant. Supply and install new conveying utilising existing conveyors. Large project completed in short time frames.

Orora Dandenong

Installation of Bussee palletiser + Pride conveyors.

For an obligation-free chat
about your needs, call us on
1800 571 825 or email
sales@foodmach.com.au

WHAT CAN WE DO FOR YOU?

PALLETISING

Our Award-winning Range

Robomatrix® High Speed

Compact **Robomatrix®**

Pick & Place

Robot Pick & Place Depalletiser

Mechanical High Level Depalletiser

Mechanical Low Level Depalletiser

CONVEYING

The latest in conveyor technologies, custom-built to handle any type of product or packaging:

Container Conveying
(PET bottles, glass and cans)

Case & Tray Conveying
(cartons, multi-packs,
shrink-packs, open trays)

Pallet Conveying

ENGINEERING & PROJECTS

Engineering Diagnostics & Design

System Design 3D Simulation

Automation & Control Systems

Equipment Manufacture

Installation & Commissioning
(mechanical, electrical & software)

Total Project Management

Line Efficiency Audits

PACKAGING TECHNOLOGIES

Inspection Systems

Collaborative Robots

Conventional Robots

Fillers

Labelling and Coding

Case Packers

Pallet Wrappers

SAFETY

Risk Assessments

Safety Upgrades

Compliance

Reporting

CUSTOMER SUPPORT

Maintenance Support
(major service, system audit, robotics)

Operator & Maintenance Training

Remote Phone Support

Spare Parts Service

24/7 Support Programs
(mechanical, electrical & software)

LINE INTEGRATION

Systems Integration

Line Control

Line MES

OMAC PackML

RELOCATION SERVICES

Factory

Equipment

End to End Service

CONTACT US

Tel: 1800 FOODMACH

Melbourne

15/19 Enterprise Drv, Bundoora VIC 3083
melbourne@foodmach.com.au

Sydney

sydney@foodmach.com.au

Brisbane

brisbane@foodmach.com.au

Adelaide

adelaide@foodmach.com.au

Echuca

1 Darling St, Echuca VIC 3564
echuca@foodmach.com.au

www.foodmach.com.au

**At Foodmach,
our challenge is to put you
behind the wheel of the fastest, most
powerful production line solution possible.**

One that gives you real time information and gets you to the finish line first. We guarantee you speed – speed of service and delivery because we're local manufacturers and do everything in house, and higher operational speeds through better technology tailored to your exact requirements.

And we guarantee control – better project management control through a single point of contact and better machine control through the industry's most user-focused operation and software solutions. We integrate all the equipment on your line and give you more live data than ever before.

Control over operational safety too, because we're the safety experts and we make the safest machines in the business. We'll even relocate your entire factory and get you safety compliant.

**Foodmach is the fastest way to get control
of your packaging line.**

speed + control | ability