

The Total Solution

Pharmaceutical Packaging

Industry leading equipment, manufacturing and packaging systems integration with truly exceptional support – forged over a century of customer successes.

UNISORT 32 Unscrambler

Compact and ideal for packagers in the pharmaceutical, nutraceutical, vitamin, and food industries.

277 AUTOSERT Outsert Applicator

ZPI Data Acquisition and Display Line Monitoring System

PRINT & APPLY

ROTARY CAPPER

BELTORQUE® BT-RT

TE-20 TABLET ELEVATOR

LIQUID FILLER

426 AUTOCOLT / 277 AUTOSERT Labeler / Outsert Applicator

END-OF-LINE SOLUTIONS

All systems are designed to customer specifications and application requirements.

Also Offering:

- Cartoning
- Case Packing
- Palletizing
- Project Management
- Installation and Integration
- Validation Services

BT-IC
beltorque®

Automatic
In-Line Capper

Success
Stories

We estimate that by this time next year, the company will be running three Cremer bottling lines. The strategy is to add more capacity that requires a zero-tolerance count fill. That's where we recommend they run their product on this equipment. *We are very happy with all the NJM equipment.*

Engineering Director, Global Innovation & Technology, Sharp Packaging, Allentown, PA

Thank you everyone at NJM for doing a great job on all of the recent new business we have been doing together. We are grateful for all the hard work in getting us our machines and taking care of any issues that came about in a very timely manner. I am looking forward to getting more top-of-the-line machines on our lines.

It's nice to have a great packaging machine company that stands behind their machines like NJM does.

Facilities Manager, Golden State Medical Supply, Camarillo, CA

I would like to acknowledge the excellent intervention of NJM's Service Director, and Service Tech. Due to their high sense of urgency, diligence and professional leadership, Pharmascience was able to get out of a critical situation following a major breakdown of two critical components on our packaging line. I offer my deepest gratitude and congratulations in the name of Pharmascience for everything they accomplished.

Maintenance Manager, Pharmascience, Montreal, QC

Pharmaceutical Packaging

NJM Packaging

Industry leading equipment manufacturing and packaging systems integration with truly exceptional support – forged over a century of customer successes.

NJM Packaging is the proven trusted packaging systems manufacturer, integrator and support resource.

For over 100 years, we've been unmatched for the innovation and quality of our packaging machines, solid dose solutions and expertise in labeling. Devoted to exceptional performance and results one customer at a time, we consistently deliver competitive advantage and greater end-product value to our clients.

Triple Core Competency

- Equipment Manufacturing Innovation
- Line Integration Capability
- Exceptional Service & Support

TEF CONVEYOR

Tablet Entrapment Free (TEF) equipment is designed for solid dose packaging ease of inspection of trapped products, easy in-line clearance during product changeovers, increasing uptime and eliminating foreign product cross-contamination for pharmaceutical and nutraceutical manufacturers and contract packers handling tablets, softgels and capsules.

BOTTLE TRACKER

This container transport system provides for serialization compliance. Our solution is aligned with the highest pharmaceutical practices to meet GS1 standards for inspecting/coding/associating serialized label and tracking code on the container.

Validation

NJM provides validation & documentation for pharmaceutical regulatory requirements.

E-Stop Line Control

Mushroom buttons providing quick access.

Project Management

Label Inspection

Exceeding Your Expectations

Options and Accessories

To ensure your product complies with safety, quality and FDA requirements, rely on NJM Packaging for your package assurance requirements. The latest inspection, verification, and line monitoring technology, including bar code readers, vision systems, reject devices, centralized PLC controls, and full security systems, can be added. We offer industry-proven OCR/OCV vision systems for date/lot and preprint codes; bar code inspection for correct label and outsert; cap, cotton, and label detection systems; PLC-controlled reject tracking to eject station; and inspection parameters saved as part of the product recipe. NJM Packaging can also provide imprinters, thermal transfer printers and conduits for smooth, safe coordination of electrical and air supplies. Whatever you need – from the main components of the packaging line, to fulfilling your package quality assurance – NJM Packaging is your single-source supplier.

Comprehensive Validation Support Services

NJM Packaging's validation support team is also available to assist your in-house validation team with the development of comprehensive validation test protocols customized to your specific equipment, internal documentation format and functional requirements. We specialize in supplying the support documentation required to write the IQ/OQ (*Installation and Operational Qualifications*).

Complete validation packages can also be supplied.

Customer Service and Parts

In addition to offering standard warranties for our equipment, we also offer extended warranties and preventative maintenance programs. Our parts department stocks thousands of different items to assure fast, efficient fulfillment of all parts orders, minimizing downtime and loss of productivity. Our PMMI Certified, factory-trained service technicians will ensure smooth installation, provide on-site training and ongoing support.

NJM Packaging excels in providing our customers with responsive, interactive, reliable solutions that meet and improve their operational needs.

Our goal: "Service exceeding your expectations".

All of our service technicians are PMMI Certified Trainers.

Authorized NJM Packaging Sales Representative

USA

77 Bank Street
Lebanon, New Hampshire

CANADA

5600 Kieran
Montreal, Quebec

800-811-6990

njmpackaging.com

Copyright © 2017 NJM Packaging