
Brentwood Recycling Systems is a leading manufacturer of recycling and waste processing
machinery in Australia. The company designs and manufactures turnkey recycling plants as
well as individual waste processing equipment, such as conveyors, shredders, feeders, and
trommel screens. Although Australia remains Brentwood’s primary market, customers all
over the world rely on the manufacturer’s recycling machinery.

Until 2005, Brentwood used AutoCAD® 2D design tools to develop its systems. However,
the company’s desire to improve design accuracy and secure an advantage over increasing
competition prompted an evaluation of available 3D CAD systems, according to Managing
Director Graham Badman.

“Designing turnkey plants was too difficult and time-consuming in 2D,” Badman recounts.
“With 2D, there’s always a risk of inaccuracies, requiring retrofits, and we increasingly needed
our designs to interact with other systems. Also, as our designs grew in sophistication, the
entire process just got too complicated. By moving to 3D, we wanted to streamline our
processes and gain a technical advantage over competitors.

“I looked around at available 3D systems and talked to a lot of designers and engineers,”
Badman recalls. “I kept hearing good reports about SolidWorks® software and discovered
that it had great acceleration in the market in Australia, with an increasing number of
manufacturers adopting it for product development. When I looked into it more deeply, I
discovered that the weldment functionality and the way that SolidWorks handles structural
steel design are particularly well suited to our work. I was determined to make the best
decision and decided to move to SolidWorks.”

Brentwood chose SolidWorks Premium design software because it’s easy to learn and use,
provides weldment and structural steel design capabilities, and includes design visualization
and communication tools. “Roughly 80 percent of our designs utilize weldments,” Badman
points out. “It’s almost as if SolidWorks was specifically set up to handle the type of work
that we do.”

C A S E S T U D Y

BRENTWOOD RECYCLING SYSTEMS
Picking up the pace of recycling system design with SolidWorks Premium

Challenge:
Streamline and accelerate the development of
turnkey recycling plants and related equipment.

Solution:
Implement SolidWorks Premium 3D design software.

Results:
•	 Shortened development cycles by 75 percent
•	 Cut rework by 90 percent
•	 �Realized return on CAD investment after

two projects
•	 �Improved design visualization and

communication

By moving from 2D to SolidWorks Premium
3D design so�ware, Brentwood Recycling
Systems accelerated the development
of its turnkey recycling systems and
related equipment.

Boosting productivity
Since implementing SolidWorks Premium software, Brentwood has increased productivity in
product design and production. “Our greatest productivity gains derive from our preliminary
plant designs,” Badman explains. “With SolidWorks, we can produce designs for complex
plants in just a couple days—work that would have taken four times as long in 2D.

“Using SolidWorks, we can move the design along at a much quicker rate,” he continues.
“With a parametric CAD system, it’s much faster and easier to make design changes because
all the dimensions update automatically. When you are designing plants, you often need
to adjust heights or lengths or increase the size of a pulley on a conveyor. SolidWorks
streamlines the design change process. It also allows us to develop designs that we simply
could not have achieved using 2D.”

Greater accuracy minimizes rework
The move to SolidWorks has benefited Brentwood’s manufacturing operations because the
software increases accuracy, reduces design errors, and minimizes rework. “When we worked
in 2D, we always had errors that had to be addressed in production,” Badman recalls. “With
SolidWorks, we’ve become more accurate, resulting in a 90 percent reduction in rework.

“By minimizing rework, we save time, accelerate time-to-market, and reap substantial cost
savings,” Badman says. “The savings that we realized on the very first plant that we designed
in SolidWorks recouped roughly two-thirds of the capital investment cost associated with the
migration to 3D. By the time we completed our second project, we were saving real money.”

Improved visualization drives sales effort
In addition to delivering productivity gains in design and manufacturing, the SolidWorks
implementation has elevated the quality and effectiveness of Brentwood’s sales function.
By using SolidWorks design visualization and communication tools, such as PhotoView 360
renderings and eDrawings® files, Brentwood can demonstrate how its machinery and plants
function in full 3D instead of relying on 2D drawings.

“SolidWorks has had a phenomenal impact on our sales effort,” Badman stresses. “With
PhotoView 360, we create renders of every aspect of our plants, which is much more
effective for illustrating how our systems operate. I use SolidWorks on my laptop to make
detailed presentations, such as walking a client through the health and safety features of our
equipment. I also use eDrawings files to communicate information that is more technical.

“At a sales level, we have a complete set of tools that we never had and that give us a
real advantage,” Badman notes. “Since moving to SolidWorks, we’ve experienced continual
movement forward in a positive direction.”

SolidWorks and eDrawings are registered trademarks of Dassault Systèmes SolidWorks Corporation in the US and other countries. Other
brand and product names are trademarks of their respective owners. ©2012 Dassault Systèmes. All rights reserved. MKBRECSENG0213

“SolidWorks streamlines the
design change process. It
also allows us to develop
designs that we simply could
not have achieved using 2D.”
Graham Badman
Managing Director

Dassault Systèmes
SolidWorks Corporation
175 Wyman Street
Waltham, MA 02451 USA
Phone: 1 800 693 9000
Outside the US: +1 781 810 5011
Email: generalinfo@solidworks.com
www.solidworks.com

Brentwood Recycling Systems
238 Berkeley Road
Unanderra NSW 2526 AUSTRALIA
Phone: +61 (02) 4271 7511
www.brentwood.com.au
VAR: Intercad,
Frenchs Forest, New South Wales, AUSTRALIA

Using the PhotoView 360 photorealistic
rendering tools in SolidWorks Premium
software, Brentwood Recycling Systems has
improved the quality, detail, and effectiveness
of its sales presentations.

