

B.B. ENGINEERING Pty Ltd

**Manufacturers of
Quality Machined and
Turned Components**

Contents

Introduction	2
Our Expertise	3
Current Business Activities	3
Our Clients	4
Supply Chain	5
Services	5
Capabilities	6
Latest CNC Equipment	7
CNC Precision Sawing & Cutting	7
Our Manufacturing Facility	7
Component Manufacturing Facility	8
Our Order Book	9
Fabrication Facility	9
Dedicated to Quality	10
Quality Mangement Systems	11
Quality Supply Chain	11
Past Projects	12
Project Management	13
Head Office	13
Business Development Contacts	13

B.B. ENGINEERING Pty Ltd

B.B. Engineering Pty. Ltd. is equipped with a comprehensive range of modern machine tools, and incorporates a flexible manufacturing system which enables small to large batch production of Machined and Turned components including Fabrications and Assemblies.

A proven track record in the manufacturing field, we can be relied upon for the best services and performance needed to maximise and complement our client needs.

Our Expertise

B.B. Engineering Pty. Ltd. have been in business for over 20 years and offer knowledge, skill and craftsmanship to enable production and manufacturing solutions in key areas such as:

- Machining and Fabrication
- Supply Chain Strategy
- Production and Process Methodology
- Procurement
- Quality
- Warehousing

Current Business Activities

Our extensive knowledge enables us to offer our services to the following key engineering sectors:

- Aerospace
- Defence
- Medical and Analytical Component Manufacture
- Mining Consumables
- Automotive Component Manufacture
- Project Management
- Research and Development
- Welding and Fabrication
- CNC Machining and Turning
- Through Life Support
- Repairs and Maintenance

Our Clients

At B.B. Engineering Pty. Ltd. our clients are our business partners. We have developed long term relationships and have standing agreements in place as a result of our historical performance.

Supply Chain

"We source and manufacture only from the highest grade materials available"

Services

- Computer Numerical Machining (CNC)
- Computer Aided Design (CAD)
- Computer Aided Manufacturing (CAM)
- Metal Processing (Hardening, Lapping, Painting etc.)
- Local Chemical Processing (Zinc Plating, Anodizing, Chromating etc.)
- Non ferrous material processing
- Tooling Design / Prototyping
- Welding & Fabrications
- Assembly & Testing
- Quality Services

Capabilities

At B.B. Engineering Pty. Ltd. we offer an extensive range of services, employing highly skilled industry experienced tradesmen and utilizing a variety of precision manufacturing techniques to meet our client needs without compromising on quality.

Listed below are just some of our services.

- Horizontal & Vertical Machining
- 3 / 4 / 5 Axis Machining – 30hp
- Sub Spindle Turning
- Twin Pallet Uninterrupted Machining
- Full Tool Room Facilities
- CNC Material Sawing to 0.05mm
- Ultrasonic Cleaning
- Modeling – 3D & Prototyping
- CNC Turning (Long Bar & Billet Capabilities)
- Multi Load Bar Feeding (Unmanned Operations)
- Assembly Shop
- MIL – Spec Plating
- Purchasing & Stock Control
- Sourcing & Stocking of a Large Range of Aerospace Materials
- Warehousing
- Heat Treatment
- Wire Cutting
- CAD – Drafting

Latest CNC Equipment

B.B. Engineering Pty. Ltd. Is equipped with an extensive list of computerize and conventional machines utilizing the latest software to manufacture its products.

CNC Precision Sawing & Cutting

We offer CNC - High precision cutting of ferrous and non ferrous material via our 24 Kw CNC solid blade cutting saws. Cutting tolerances of billet can be achieved up to 0.05mm with N7 surface finish a working envelope of 300 x 150 and feed can be up to 6,500 long.

See our sister company for more details:
www.austicut.com.au

Our Manufacturing Facility

Our business is located 15 minutes from Melbourne International Airport and the CBD. Our 3,000 sq/m site is climate controlled to enable 24 hour operation when required with a safe and sustainable working environment for our employees.

Component Manufacturing Facility

We manufacture a huge range of CNC turned or machined products to service a vast array of clientele.

At BBE we transform all types of raw materials and client drawings into finished products which allow our end users to value add for profit.

Our Order Book

“Our manufacturing facility can handle from one off to production quantities of 100,000 off depending on our client requirements.”

Fabrication Facility

Small to medium sized fabrications can be made to Australian Standards and certified from welding through to raw materials.

Specializing in:

- Aluminum
- Titanium
- Chrome Molly
- Bisalloy
- Carbon and Low Alloy Steels

Dedicated to Quality

B.B. Engineering is committed to quality and our history and client reference list is impeccable.

BBE has been rated as an A-Grade supplier in quality and delivery performance by leading prime organisations.

Part No.	Spec	QTY	DATE	BY	REMARKS
1000	1000	1000	1000	1000	1000
1001	1001	1001	1001	1001	1001
1002	1002	1002	1002	1002	1002
1003	1003	1003	1003	1003	1003
1004	1004	1004	1004	1004	1004
1005	1005	1005	1005	1005	1005
1006	1006	1006	1006	1006	1006
1007	1007	1007	1007	1007	1007
1008	1008	1008	1008	1008	1008
1009	1009	1009	1009	1009	1009
1010	1010	1010	1010	1010	1010

Part No.	Spec	QTY	DATE	BY	REMARKS
1011	1011	1011	1011	1011	1011
1012	1012	1012	1012	1012	1012
1013	1013	1013	1013	1013	1013
1014	1014	1014	1014	1014	1014
1015	1015	1015	1015	1015	1015
1016	1016	1016	1016	1016	1016
1017	1017	1017	1017	1017	1017
1018	1018	1018	1018	1018	1018
1019	1019	1019	1019	1019	1019
1020	1020	1020	1020	1020	1020

Part No.	Spec	QTY	DATE	BY	REMARKS
1021	1021	1021	1021	1021	1021
1022	1022	1022	1022	1022	1022
1023	1023	1023	1023	1023	1023
1024	1024	1024	1024	1024	1024
1025	1025	1025	1025	1025	1025
1026	1026	1026	1026	1026	1026
1027	1027	1027	1027	1027	1027
1028	1028	1028	1028	1028	1028
1029	1029	1029	1029	1029	1029
1030	1030	1030	1030	1030	1030

Part No.	Spec	QTY	DATE	BY	REMARKS
1031	1031	1031	1031	1031	1031
1032	1032	1032	1032	1032	1032
1033	1033	1033	1033	1033	1033
1034	1034	1034	1034	1034	1034
1035	1035	1035	1035	1035	1035
1036	1036	1036	1036	1036	1036
1037	1037	1037	1037	1037	1037
1038	1038	1038	1038	1038	1038
1039	1039	1039	1039	1039	1039
1040	1040	1040	1040	1040	1040

Quality Management Systems

B.B. Engineering Pty. Ltd. Is certified by SAI Global and can offer the following services:

- Quality Control to ISO 9001:2008
- Full dimensional Test Reporting
- First Article Inspection Reporting
- Release Notes
- Certificates Of Conformance
- Full Traceability Compliance
- P.P.A.P. & F.A.I. Certification

Quality Supply Chain

We offer a Quality approved supply chain to ensure the highest quality products and services are used in our processes.

Quality
ISO 9001
SAI GLOBAL

Past Projects include:

- Gun System Leopard Tank
- Army Ground Equipment
- ASC Submarine Components
- ASLAV Metal Components
- Telecommunication Field Equipment
- GSM Hardware Ericsson Sweden
- AP 3C Orion Fire Protection Components
- CFM 56 Engine Tooling
- Ticketing Components – AES Prodata
- Mining Consumables
- Weapons Handling Equipment
- FA 18 Auxiliary Power Tooling & Test Equipment
- F1-11 Spares
- M113 – Tank Spares
- Seahawk Helicopter Components
- ESSM Missile Products
- Army – Combat Boot Measurement Equipment
- M113 Ballistic Shrouds
- ABRAM tank spares
- Land Vehicles spares
- Photographic Equipment – Home of the Steady Rig – www.steadyrig.com
- Process control automation equipment

Project Management

“Why not let B.B.Engineering Pty. Ltd. manage your entire project from manufacture to delivery to end user.”

Keep less inventory via B.B. Engineering Pty. Ltd. warehousing.

- Order now pay over a 12 month period
- Free up capital
- Improve your cashflow

Head Office

Airport West Business Centre
17 - 19 King Street
Airport West 3042
Victoria, Australia

Ph: +61 03 9330 3846
Fax: +61 03 9330 3948
Email: sales@bbengineering.com.au
Web: www.bbengineering.com.au

Quality
ISO 9001
SAI GLOBAL

Business Development Contacts

- Mr. Gary Busuttill – Managing Director
- Mr. Greg Halpin – Senior Estimator
- sales@bbengineering.com.au
- www.bbengineering.com.au

B.B. ENGINEERING PTY LTD
17-19 King Street
Airport West, Vic 3042, Australia
ABN 88 007 290 128

