

11 WAYS CMMS SAVES FACILITIES MONEY

Simplify your maintenance management with Hippo CMMS

WHY CMMS?

33%

facility managers were extremely interested in utilizing an asset and equipment module

but

73%

were specifically looking for simple asset, equipment, and inventory tracking.

Efficient management of your assets and equipment has become an essential component to a comprehensive maintenance management system. Although traditional CMMS systems were designed to manage the creation and tracking of work management. Instead of thinking about these modules as separate features however, it's important to understand that both play a fundamental role in streamlined maintenance management and are often presented as an integrated solution.

CENTRALIZATION OF ASSET & EQUIPMENT INFORMATION

By storing information such as warranty info, serial numbers, general documents and O&M manuals, equipment model images, and even ID tags, data is easily referenced by multiple users at any given moment.

PROVIDE INVENTORY MANAGEMENT INSIGHT

Along a similar vein of centralizing asset information comes better insight into spare parts management. CMMS systems now fuse asset and inventory management together, providing accessible data on your current spare parts quantities for each asset or piece of equipment.

CREATING A SOLID PREVENTIVE MAINTENANCE PROGRAM

A vital component of any maintenance operation is the ability to conduct preventive maintenance on critical equipment. CMMS software houses the relevant data needed to create a robust preventive maintenance strategy.

UNDERSTANDING THE BENEFITS OF VISUAL ASSET MAPPING

Advanced dashboards allow users to quickly locate their assets and pieces of equipment directly from interactive floor plans. Assets are plotted across an organization's floor plan, mapping out their exact location within each section of the facility.

TRACK MAINTENANCE COSTS

Preventive maintenance software from Hippo gives you the ability to analyze your cost data - not just store it.

Hippo Reports allow you to sort through monthly and annual cost for maintenance, inventory and labor - both maintenance staff and outside contractors.

CHOOSE THE RIGHT TIME TO REPLACE AGING EQUIPMENT

Hippo CMMS software records the complete repair history of every piece of equipment. With our Asset and Equipment Management System, you can quickly see the maintenance record of your compressor, floor buffer, or pinch presser along with warranty information, schedule maintenance and more.

SAFEGUARD AGAINST EQUIPMENT FAILURE

With Hippo CMMS' preventive maintenance management software, you can create automatic, calendar-based work orders that can take care of repetitive tasks, such as battery replacements or periodic machine lubrication.

PRIORITIZE AND AUTOMATE YOUR MAINTENANCE TASKS

Paper and pencil maintenance and facilities management departments approach most maintenance tasks like a shopping list. They might schedule big tasks that need to be done at a certain point (for example, renovating a section of the building when it's not being used) but most routine maintenance is just added to the queue.

KEEP WORKERS ON TASK

Our on demand work order management software has a build-in maintenance request portal, connecting customers, administrators and workers. Admins are instantly informed of new work orders using priority, current status and other settings.

HOLD WORKERS ACCOUNTABLE

It can be tough to measure employee performance without preventive, maintenance software; often, work orders are handed out on paper and filed away when they're finished, but usually not carefully tracked.

Hippo Maintenance History Reports let's you track the performance of each worker at a glance. You'll be able to see variety of stats, including:

- Regular, overtime and total hours
- Regular, overtime and total cost
- Number of work orders assigned and completed
- Percentage of work orders completed
- Percentage of work orders completed on time
- Average labor, parts, invoice and total cost per work order.

IMPROVE INVENTORY CONTROL

Controlling inventory with paper or a spreadsheet is a constant struggle. Not only do you have to make sure everything is stocked in a limited amount of space, but you have to make sure you can find everything.

The Hippo CMMS Inventory Management Software System stores complete part information, including:

- The supplier
- An image of the part
- Any associated equipment
- The part's serial number
- Quantity threshold (or the minimum amount of the part you need in inventory)

Maintenance workers are the unsung heroes of the workplace. Behind every top manufacturer is a great maintenance team, keeping the machines tuned, the ventilation running and facilities spotless. Spending hours chasing down lost parts and missing work orders, or heroically rushing to fix a broken gear means more stress, higher costs and less satisfaction in a job well done. Whatever your industry, Hippo CMMS Software can give you the edge to keep your organization running like a well-ordered machine. Try a free demo from Hippo CMMS to learn just how good (and affordable) your team can be.

CONTACT US OR [DOWNLOAD OUR FREE GUIDE TO CMMS TO LEARN HOW HIPPO CMMS CAN HELP.](#)

CALL 1.866.956.2859

SOURCE:

<https://www.hippocmms.com/blog/preventive-maintenance-software-could-save-you-money-heres-how>
<https://www.hippocmms.com/blog/4-ways-asset-management-saves-your-organization-money>