

TRAINING SERVICES for processing

Competence development to boost your business


WELCOME


Tetra Pak® Training Services give your people knowledge and inspiration to be the best at what they do, improving operational performance and increasing employee engagement, to drive sustainable growth of your business.

Always close to you, tailored to your needs

Our comprehensive training offer is available to customers worldwide, on the job or in Tetra Pak facilities. Investing in training is simply a wise choice. The decisions made by competent employees don't just secure a profitable operation today – they also lay the groundwork for a brighter tomorrow.

Key benefits

- Increased workforce competence, safety and motivation
- Safeguarded product quality
- Ensured food safety
- Optimised operational cost
- Improved reliability and production efficiency
- Fulfilled sustainable performance targets


Tetra Pak® Services cover every aspect of your food production, from daily routines to business insights. Our tailored service solutions improve performance, optimise costs and ensure food safety throughout the lifecycle of your operation. With Tetra Pak as your partner, you get the people, portfolio and presence to achieve your performance goals.

Find out more about Tetra Pak® Services at tetrapak.com/services.