How to Successfully Manage Your Company's Asset

On top of the pressure to proactively manage assets across the enterprise, companies all over the globe are also dealing with having to reduce asset costs, increase productivity and stay ahead of the ever-changing regulatory and economic environments.

To do that, companies need to have a system in place that will accurately manage their asset inventory, manage various types of asset maintenance, calibrations, performance, keep detailed history of costs and manage operations.

By optimizing asset management, companies will also be able to reduce safety risks, minimize environmental impact, improve regulatory performance and reduce legal risks that are associated with operating assets and more.

This eBook, will show you what you need to successfully manage your company's asset, improve asset performance and reliability.

Asset Classification

The foundation of a successful asset management strategy relies on how you first register an asset. Appropriate classification of assets can make the difference between success and failure.

Create a taxonomy system to help you organize your assets in different hierarchical categories.

Your taxonomy may start out by classifying assets by different types, such as:

- Machines
- Equipment
- Gauges
- Instruments
- I.T.

And you may also set up sub-categories within each category type, for example:

- 007 Information Technology
- 07.001 Hardware
- 07.002 Network
- 07.003 Server
- 07.004 Software

Building a dynamic structure based on asset properties and attributes will make classifying and managing your assets much simpler.

Centralized Asset Information

Next, it's essential to centralize all of the important information about your assets in one place.

It's not unusual to see companies use various types of software and spreadsheets to manage different asset information. For example, one spreadsheet to manage asset characteristics, one software for specifications, another software for calibration, another for maintenance, a spreadsheet for costs and so on.

This tends to create lots of redundancy and confusion which can all be fixed with an Enterprise Asset Management Software.

The ability to **quickly access important asset information** such as specifications, availability, structure, indicators, documentation, history, costs etc., from a central location will reduce confusion and re-work while improving management efficiency.

Asset Indicators

Managing asset indicators is another important aspect of a successful asset management strategy; after all, how will you know how your asset is performing if you're not keeping track of important performance indicators?

The main asset performance indicators you need to keep track of are:

- Mean Time To Repair (MTTR): This indicator will show you the average time required to repair a failed component or device.
- Mean Time Between Failures (MTBF): Mean time between failure refers to the amount of time that passed between two failures.
- **Availability:** The availability indicator will tell you the percentage of time the asset is in operational condition.
- Downtime: This calculates the amount of time the asset was unavailable

Ideally, our goal as asset managers is to have highly reliable assets; that means assets with a **low** mean time to repair **(MTTR)**, a high time between failures **(MTBF)**, **high availability and low downtime**.

Asset Maintenance

No successful asset management strategy works without an asset maintenance plan.

Every asset in your company needs to be maintained, regardless of how reliable it is. This can be done using preventive maintenance, corrective maintenance and predictive maintenance techniques and more.

If you want to successfully manage your company's assets, you must schedule preventive maintenance based on time intervals/meter readings, keep track of preventive maintenance, manage both planned and unplanned maintenance activities and optimize and plan inventory to precisely meet maintenance needs, along with scheduling and recording all activities and costs.

With the right maintenance tool, you'll be able to minimize time spent on maintenance tasks, track equipment maintenance history and trends, and schedule resources for maintenance activities, including employees, parts, supplies and tools, on top of keeping track of maintenance specific costs.

To make this process more effective, choose a software solution that allows you to **perform these tasks on mobile devices such** as tablets and smartphones.

Asset Calibration

In order to increase productivity, optimize resources, guarantee consistency and compatibility of products and acceptability, you have to be able to adequately manage your asset calibrations.

This means scheduling, documenting, planning, analyzing and executing calibrations on your gauges, test equipment, devices and measurement standards.

Plan your calibration strategy based on frequency or usage. Maintain and retrieve master equipment, calibration history and measurement data records. Store all calibration information safely and efficiently. Maintain a secure audit trail and traceability of standards. Conduct independent equipment R&R studies while also flagging equipment that requires recalibration, that is in use, or that is out for maintenance or repair.

It's also important to control and manage due dates for **both internal and external calibrations**.

Resource Optimization

Now, it's time to **optimize your resources**. Make sure you plan activities and resources accordingly, manage backlogs and tasks.

Furthermore, you must be able to get a clear view of pending tasks that need to be executed as well as the availability of each resource involved. This will make the process of resource optimization run a lot smoother.

It seems like a daunting task, but if you use a resource management panel like the one pictured, you'll see how simple it can be.

The panel allows you to rapidly make decisions regarding the distribution of tasks, team workload and prioritization of activities, manage resource allocations, change planning dates, description of tasks, define activity executor and allocated resources.

Kanban

If you don't know what Kanban is, you're missing out! Kanban is a methodology that will help you optimize the way you work and visualize your workflow.

By using a Kanban Board, everyone on your team and stakeholders will be able to visualize the status of their work, including who's working on what task and the status of each activity.

Kanban Boards have become extremely popular across companies of all sizes in various types of industries as it improves transparency, efficiency, productivity, encourages continuous improvement, helps focus on the flow of your work and achieve lean process improvement.

Dashboards

As you might've guessed, all of these different actions will create **vast amounts of data**.

To successfully manage your company's assets, you need an easy and effective way to connect to this data, visualize it and create interactive and shareable views.

By doing this, you'll be able to take what seems to be an indecipherable mass of facts and extract any trends and patterns buried within the data.

You'll also be able to arrange it and summarize it as it fits your company's business model, perform comparisons and extract meaningful information that can be intangible to the success of your asset management efforts.

Mobile Integration

When choosing an asset management software, make sure the solution can be used on mobile devices such as smartphones and tablets. Having the ability to manage your asset management strategy, no matter where your assets are, is another important factor for success.

With mobile integration, you will have instant access to data without the need for a computer, therefore increasing your ability to communicate with team members involved in every aspect of managing assets.

This will also increase operational efficiency, help reduce maintenance costs, increase maintenance and calibration task efficiency and increase productivity.

Now that you **know how to successfully manage your company's assets**, find out more about the most complete and innovative solution in the market for asset management, regulatory compliance, and business excellence

<u>SoftExpert EAM</u> is an Asset Management software which optimizes asset utilization and performance at lower operating costs by eliminating unplanned downtime to maximize the lifetime value of all assets. Enterprise Asset Management software enables organizations to develop comprehensive programs for preventive, predictive, routine and unplanned equipment maintenance and calibration, improving the daily effectiveness of operations and technical staff.

Automating your asset management system is a key ingredient to boosting performance and productivity rates at your business and avoiding mistakes and re-work.

SoftExpert EAM provides all of the support needed to achieve the results you are looking for.

Learn more about the solution

Take your business to the next level

www.softexpert.com | sales@softexpert.com

Disclaimer: The content of this publication may not, in whole or in part, be copied or reproduced without prior authorization from SoftExpert Software. This publication is provided by SoftExpert and/or its network of affiliates strictly for informational purposes, without any guarantee of any kind. The only guarantees related to SoftExpert products and services are those contained within a contract. Some product functionalities and characteristics presented herein may be optional or may depend on the makeup of the offer(s) acquired. The content of this material is subject to change without prior notice.