

**Boost Your Packaging Machinery
with the Ultrasonic Efficiency of**

EWI GreenSeal™

Take a look at these benefits based on a major food company's introduction of 5,000,000 packages into the market.

**EWI GreenSeal™
technology delivered:**

Q. How can companies in the packaging industry achieve growth while facing constant pressure to cut costs and operate more efficiently?

A. With innovative technology that either enables them to get more from their existing equipment or migrate to the next generation of new, high speed rotary ultrasonic bagmakers.

EWI's new patented technology

has demonstrated a wealth of potential benefits to companies in the packaging industry—where even small reductions in material per package can yield huge overall material savings due to the large scale of production.

Optimize Your Existing Machines

EWI GreenSeal technology can be incorporated into new machines or processes, or retrofitted into existing machines to maximize ROI.

**Vertical-form-fill-
seal reciprocating-
style bagmakers**

**Vertical-form-fill-
seal high-speed
rotary bagmakers**

Future applications include:

Horizontal flow wrappers
Pouch machines
Biodegradable packaging materials

8%
REDUCTION IN
PACKAGING MATERIAL

40%

REDUCTION IN
SCRAP RATE

8%
REDUCTION IN
END-USE PACKAGING
GOING TO LANDFILLS

10%

MORE EFFICIENT USE OF
RETAIL SHELF SPACE

UP TO A 4-WEEK EXTENSION
IN PRODUCT SHELF LIFE

For more information on EWI GreenSeal technology and how it can help your business achieve gains in efficiency, productivity, and sustainability, contact Dale Robinson at **614.688.5232** or drobenson@ewi.org.

See us at PackExpo 2017, **Booth S-7489**.

EWI

We Manufacture Innovation