


Efficiency
in motion


Conveyors and
Materials Handling


Conveyors and Materials Handling

Advance Conveyors have over 25 years of experience as a locally owned and operated conveyor manufacturer.

With experience comes both trust and expertise. Our expertise ensures high productivity, lower operating costs and excellent value for money. With proven equipment used by some of Australia's largest manufacturers and distribution centres, our customers trust Advance to provide their conveying and materials handling solutions.

Using the latest methods, 3D CAD design and an overall systems approach, our engineers study your current operation and design the most appropriate system, which will best suit your needs. Our designs feature the latest automation hardware and software. We select the most appropriate electric motors, gearboxes, electronic drive systems, sensors and software to suit your manufacturing or logistics process.

Who we help

We design and build conveyor systems for many industries including:

- warehouse storage
- order picking and sortation
- freight handling
- logistics and distribution
- pallet conveying
- food processing and packing
- beverage producers
- drum handling
- and many other applications

We are fiercely local, with our new premises located at Condell Park in southern Sydney. This allows us to continue to offer quality, Australian made products. All of our conveyor systems, sub-assemblies and most accessories are locally manufactured in Sydney.

Advance Conveyors service clients in New South Wales, Victoria, Queensland, South Australia, Western Australia, Tasmania, ACT, Northern Territory, and New Zealand with a local distributor in most Australian states.


Conveyors

Advance offer a range of conveyor systems. We can build you a one-off conveyor based on our standard designs or a fully customised conveyor that is designed specifically for your operation or product. We also manufacture complete, turnkey conveyor systems.

Our core capabilities include:

- Gravity roller conveyors
- Powered roller conveyors (line shaft, sprocket and timing belt driven)
- Belt conveyors
- Modular belt conveyors
- Pallet and heavy duty conveyors

Conveyor components and spares

Advance also specialise in selling spare parts and components for roller conveyors, with many of our sub-assemblies and spares also made locally in Sydney.

- Spare rollers in a range of diameters, lengths and materials
- Conveyor drive bands
- Sprockets
- Shafts
- Bearings

Materials Handling

We also offer a range of materials handling equipment that is designed to make your operations faster, more efficient and safer.

Our materials handling equipment includes:

- Scissor lifts
- Expandable conveyors
- Longreach conveyors
- Mobile booster belt conveyors
- Pallet handling


Efficiency in motion

Contact us today to discuss
your next conveyor or
materials handling project

Advance Conveyors Pty Ltd

ABN 87 633 311 163

Phone: +61 2 9792 4499

Email: info@advanceconveyors.com.au

25 Harley Cres, Condell Park,
NSW 2200 AUSTRALIA

advanceconveyors.com.au