

Stop expensive trim shop mistakes with Pathfinder Edge

- ✓ No mistakes
- ✓ More parts
- ✓ Less stress
- ✓ Extra profit

Pathfinder Edge is a breakthrough web-based program that streamlines and automates trim shop design and production processes.

If you're like most trim manufacturers, your trim shop is probably a production bottleneck.

It's also undoubtedly one of your largest profit centers, and delivers some of your greatest margins.

But pushing for higher output can be dangerous — trim work is complex and mistakes are costly.

Until Pathfinder Edge.

Pathfinder Edge delivers the faster trim shop throughput you want, while *reducing* the potential for error!

Increase trim production and accuracy

- 1 **Customer Service Reps** can capture dimensions digitally, eliminating a hidden cause of trim profile errors.
- 2 **Customers** can approve designs and the profile is sent directly to the machine.
- 3 **Operators** — even inexperienced ones — can focus on running parts without programming or sequencing at the machine.
- 4 **You** can create and organize trim profiles, and maintain a profile library for each customer.

For more information visit www.pathfinderedge.com or contact:

AMS Controls, Inc.
12180 Prichard Farm Road
Maryland Heights, MO 63043

T: +1 (314) 344-3144
F: +1 (314) 344-9996
E: sales@amscontrols.com

AMS Controls, GmbH
Grafenbergstrasse 37
8051 Graz, Austria

T: +43 316 684 046
E: globalsales@amscontrols.com

Pathfinder Edge is faster, more accurate, more efficient, and increases your output no matter your operator's skill level.

Why your customers love using Pathfinder Edge

- ✓ **Designed right first time.**
Eliminate common paper system errors such as incorrect dimensions or parts folded with paint on the wrong side.
- ✓ **No production delays.**
Catch and correct design problems earlier and avoid wasted time at the machine.

Why you love using Pathfinder Edge

- ✓ **Fewer design errors.**
Auto-alerts tell you when your folding machine cannot create a profile.
- ✓ **Reduce manual entry.**
No more laborious manual data entry or profile programming.
- ✓ **Speed-up production.**
Less time programming means more time making good parts.
- ✓ **Minimize rework and scrap.**
Reduce material and labor costs.
- ✓ **Increase output.**
Produce more parts no matter the operator's skill level.

Pathfinder Edge: simple, accurate, effective

- 1 Go online and create new profiles or access existing ones.
- 2 Pathfinder Edge alerts you if a profile cannot be made.
- 3 Print approval or production sheets.
- 4 Profiles are digitally sent to production.
- 5 Operator makes parts with no mistakes!

Put an end to incorrect profiles going to production, or worse — being produced to order and then sent to the customer!

The cost of a single mistake per month can easily outweigh the investment of a Pathfinder Edge subscription.

For more information visit www.pathfinderedge.com or contact:

AMS Controls, Inc.
12180 Prichard Farm Road
Maryland Heights, MO 63043

T: +1 (314) 344-3144
F: +1 (314) 344-9996
E: sales@amscontrols.com

**Pathfinder
EDGE**