

FB1801-R Woodworking & Fabrication: Technology Meets Tradition—A Roundtable Session

Steven Widom

CTO – Widom Associates support@widom-assoc.com

www.youtube.com/widomtech

Introductions

- Steven Widom - CTO Widom Associates
 - User - Autodesk products since 1984 “AutoCAD 2.5”
 - Certified Inventor Professional
 - 26 years teaching and consulting in the Autodesk channel
 - 40 years professional woodworker – Fabrication furniture / millwork
 - Multi year teaching – Woodworking – American Craft Council
 - You Tube channel dedicated to the usage of Inventor in the wood trades
 - Speaker Autodesk University , user groups / trade groups
 - Lectures
 - Webcasts

- Guests:

Autodesk

Carl Bass CEO (woodworker)

Cim-Tech - Developers of Solid Cim/Router Cim - CAM for woodworkers

Frank Rubino - President frubino@cim-tech.com

Kenny Belfatto – AE kennyb@cim-tech.com

Čeli APS, UAB Developers of Woodworking 4 Inventor

Dr. Saulius Dereškevičius - Woodwork for Inventor architect

Saulius.dereskevicius@cadteam.lt

Mantas Galinis - Development Manager mantas.galinis@cadteam.lt

General Talking points - what's on your mind?

- Technology Meets Tradition – Inventor and its usage in the wood industry
- How can software add value to the traditional designer / craftsman?
- Where are our craftsman coming from , futures ?
- Can Inventor be used in the approval process / speed vs. 2d ?
- Bridging the architect with the fabricator – Quality handshake ?
- What roll does fully automated CAD/CAM play in today's manufacturing?
- Is it possible to have a direct connections from solid model to manufacturing ?
- Is the truth model (digital prototyping attainable) and if so, how?
- What do you need to be successful with the tools provided by Autodesk?
- Quality software : Should it adapt to our needs or are we forced to live by its development?

- Wish list ?

FB1801-R

**Woodworking & Fabrication:
Technology Meets Tradition—A Roundtable® Session**

Thank you for attending

support@widom-assoc.com

www.youtube.com/widomtech