

CUSTOM PREVENTIVE MAINTENANCE PROGRAM FOR CONVEYOR SYSTEMS


Capital equipment investments are expensive and vital to the profitability of a corporation. A well thought out custom preventive maintenance program protects this investment and assures years of productivity therefore maximizing return on investment.

What is preventive maintenance? The planned maintenance of equipment with the goal of improving equipment life and uptime.


What is included in a preventive maintenance program? Preventive maintenance generally includes inspection, adjustments, cleaning, lubrication and minor repairs.

Why is it important to have a custom preventive maintenance program? Different facilities have varying needs which drives the amount and type of preventive maintenance. A custom preventive maintenance program will take this into account, therefore providing the most effective return on investment.


An example of the effectiveness of preventive maintenance is shown in the graph above. This is an actual example of the effect of preventive maintenance for a key piece of equipment in a factory in the aseptic packaging industry. It vividly demonstrates the worth of an effective preventive maintenance program.

ASBECO is an Atlanta, GA based industry leader in the area of electrical installation of complex motor and process controls for a variety of material handling systems such as assembly line conveyors, high speed sortation systems, and bottling machinery. We have been successfully installing and maintaining these systems since 1986. We also provide mechanical installation and control engineering services to meet the needs of our customers. By combining our 25 years of experience with resources that have extensive experience in instituting and conducting custom preventive maintenance programs, we are able to provide a cost effective means of increasing the life of a company's capital equipment expense and increasing uptime while decreasing the likelihood of a catastrophic equipment failure.


ASBECO has a nationwide presence. We have performed installations in the following locations:


We pride ourselves in customer service. Examples of comments from our customers are:

"ASBECO has really looked out for our interests on this project, and they certainly have gone above and beyond what we have asked from them to deliver a quality product."

"The ASBECO crew have done an outstanding job working through many challenges like the lack of drawings and parts, always pressing forward with what they can. I dare say they have caught up with the schedule and then some, putting us in a great position to support an early testing date."

ASBECO

3940 Mantle Ridge Drive Cumming, GA 30041 Tel: 770.936.8822 Fax: 770.457.6960 E-mail: info@asbeco.com

E-mail: info@asbeco.com
Web: www.asbeco.com