
Training Package Includes:

•1 Complete Handouts on the course

•Selected Articles on Spare Parts

•Exercises and Quizzes on Spare Parts

•CD Copy of SPM Training per Delegate

•Certificate of Attendance

•Workshop on Spare Parts Management

•1 complimentary book on WCM

•Bonus Chocolates for the Workshop

Who Should Attend:

•Facility Managers

•Operations Managers

•Preventive Maintenance Group

•Predictive Maintenance Groups

•Reliability Engineers and Managers

•Maintenance Planners and Schedulers

•Maintenance Managers

•Operations and Production Supervisors

•Management and Decision Makers

•Continuous Improvement Groups

•Storeroom Managers and Supervisors

•Storeroom Staff

•MRO Purchasing Procurement Staff

About the Resource Speaker
Rolly, is a seasoned international reliability and

maintenance consultant with 29 years of experience

in the field. He had been invited in different countries

and have conducted reliability and maintenance

trainings in UAE, China, Thailand, Brunei, India,

Malaysia, Indonesia, Nigeria, Botswana, Bangladesh

and South Africa. His portfolio of maintenance

trainings include Maintenance Management courses

such as Total Productive Maintenance, Lubrication and

Tribology, Condition-Based Maintenance, Reliability-

Centered Maintenance (RCM), Root Cause Failure

Analysis, Planned Maintenance, World Class Mainte-

nance Management, The 12 Disciplines, Oil Contami-

nation Control, Maintenance Indices and KPIôs, Main-

tenance Management System and much more. Rolly

previously worked with Amkor Technology Philippines

as a TPM Senior Engineer, an industry engaged in the

manufacture of Integrated Circuit products and spear-

headed their Planned Maintenance organization com-

pose of maintenance managers and engineers. He was

responsible for the dramatic reduction of unplanned

breakdowns in their TPM Journey as well as RCM

implementation on their Facilities Air Handling Units

and as well as their sub-station equipment. Rolly is

currently working as an independent reliability and

maintenance consultant. Rolly had released his 2nd

book which is Maintenance ïRoadmap to Reliability

which is a book that makes every maintenance feel

proud that we belong to the maintenance function.

RSA Reliability and Maintenance Consultancy Firm Presents

Understanding MRO Spare Parts
& Storeroom Management

MRO Spare Parts at Hedcor Inc.,
November 26 to 28, 2014

MRO Spare Parts at Funai Electric, Cebu
April 29 to 30, 2015

Proposed contents and module for in-house training

EMAIL US NOWEmail:rollyangeles@rsareliability.com

Send us an email so we can submit a proposal

Website: http://www.rsareliability.com

Contact Number: +63920-482-8225

MRO - SPM Course Objective

Brief Course Overview

•Understand the concept and importance of

having a Spare Parts Management in place

in your plant

•Understand the benefits that can be derived

on having a spare parts management stra-

tegy in your plant

•Learn How to Make sound decisions on

whether or not to stock or not to stock an

item in the storeroom

•Learn How To Optimize Your Spare Parts

and Storeroom and Save on Cost

•Provide a Detailed Step By Step Strategy

for your MRO Spare Parts and Storeroom

Management in Your Plant

•All of us stock something in our home just in

case we need it someday, but in plants and

industries it is a bit more complicated than

that. Parts to keep in stock may range from

10,000 for a small industry to more than

150,000 for a large plant

•Almost all industries have a storeroom to

keep parts of their equipment they need from

time to time but not all these industries have

the knowledge or know how to manage their

storeroom and spare parts. In fact the Store-

room and Spare Parts is one of the functions

on where maintenance can save on cost and

almost every industry have a horrible story

to tell on their storeroom that they have expe-

rience. With the absence of a sound strategy

on spare parts most of us rely on vendor on

what to stock which end up as non-moving

most of the time. Learn the strategies on how

we can improve and optimize your spare parts

and storeroom. This might be the missing link

in your reliability and maintenance strategy

0830 - 0900 - Take MRO Pre IQ Quiz

0900 - 1000 - Module 1 : Industries Day to Day

Problem on Spare parts & Storeroom

- Common Problems on Spare Parts

- Survey on Top Problems on Spare Parts

1000 - 1015 - Morning Break / Meals

1015 - 1100 Module 2 :Spare Parts Management

Explained

- Spare Parts Management Defined

- Goal of MRO Spare Parts Management

- Who Should Manage the Spare Parts

- Proper Knowledge in Storing Spare Parts

- Value of Spare Parts Management

1100 - 1200 - Module 3 : Storeroom Layout and

Improvement

- Organized Storeroom

- What Spare Parts Must Include

- How Much Space The Storeroom Need

- Minimum Requirement of A Storeroom

- Storeroom Floor Plan Sample

- Storeroom Improvements

- Choice for Parts Storage

- Centralized or Decentralized Storeroom

- Plants With Existing Storeroom

1200 - 1300 - Lunch

1300 - 1500 - Module 4 : Inventory Control

Procedures

- Types of Inventories

- MRO Inventory Analysis/Classification

- Fast, Slow, Non-Moving and Obsolete

- ABC, SED, VED Analysis on Spares

- Codification and Parts Identification

- Store Room Parts Catalog

1500 - 1515 - Afternoon Break / Meal

1515 - 1700 - Module 5 : Lead Time To Order

- Lead Time to Order Includes

- Shortening The Lead Time To Order

- Calculating The Lead Time to Order

- Use of Average/Exponential on Lead Time

- Proper Knowledge of Storing Parts

1700 - End of Day 1

RSA Reliability and Maintenance Consultancy Firm Presents

MRO Spare Parts Day 1

Understanding MRO Spare Parts
& Storeroom Management

EMAIL US NOWEmail:rollyangeles@rsareliability.com

Send us an email so we can submit a proposal

Website: http://www.rsareliability.com

Contact Number: +63920-482-8225

Proposed contents and module for in-house training

0830 –1000 - Summary of Day 1

- Workshop on Fast, Slow, Non-

Moving and Obsolete Items

1000 –1015 - Morning Break time / Meals

1015 - 1200 - Module 6 : To Stock or Not to

Stock

- Factors to Consider on Whether to

to Stock or Not to Stock

- To Stock or Not Form and Logic Tree

Decision Diagram

- Take To Stock on Not IQ Quiz

1200 - 1300 - Lunch

1300 - 1500 - Module 7 ïEconomic Order

Quantity (EOL)

- Minimum and Maximum Stock

- Purchasing and Carrying Cost

- Economic Order Quantity Explained

- Computing for The Lowest Cost for

Determining Minimum Quantity per

Order and Number of Orders per year

- Case Study Samples on EOQ

1500 - 1515 - Afternoon Break / Meal

1515 - 1630 - Module 8 ïAutomating Spare

Parts Through CMMS

- List of Requirements for Selecting a

CMMS for Spare Parts

- What To Consider When Automating

Your MRO Spare Parts

- The Use of Bar Coding and RFID

Radio Frequency Identification

- EDI or Electronic Data Interchange

1515 - 1700 - Module 9 ïRecommended KPIôs

For Spare Part and Storeroom

- Storeroom Performance Measurement

- Balance KPI for Storeroom, Operations

and Maintenance

1700 - End of Day 2

MRO Spare Parts Day 2 MRO Spare Parts Day 3
0830 –1000 - Summary of Day 2

Module 10 : Important Things To

Consider on MRO Spare Parts

and Storeroom

- Handling Obsolete Items

- Security on Your Storeroom

- Vendor Stocking Options

- Standardization of Parts

- Skills Needed By Your Storeroom

- Storeroom Housekeeping & Safety

- Surrendering Stocks in Your Squirrel

Stores and Secret Hiding Places to the

Storeroom

1000 –1015 - Morning Break time / Meals

1015 - 1200 - Module 12 : Step by Step

Strategies to Improve Your

MRO Spare Parts and Storeroom

- Steps to Consider in Improving Your

Spare parts and Storeroom Facilities

- Benefits of Spare Parts Management

1200 - 1300 - Lunch

1300 - 1400 - Module 13 : Benefits of MRO

Spare parts Management

- Benefits of a Managed Storeroom

1400 –1500 - Workshop on MRO Spare Parts

1500 - 1515 - Afternoon Break / Meal

1515 - 1600 - Continue workshop on MRO Spares

- Best Practices on MRO Spare Parts

1600 - 1700 Conclusion

- Take post quiz on MRO Spare Parts

- Closing Remarks

- Awarding of Certificates

1700 - End of Day 3

RSA Reliability and Maintenance Consultancy Firm Presents

Understanding MRO Spare Parts
& Storeroom Management

EMAIL US NOWEmail:rollyangeles@rsareliability.com

Send us an email so we can submit a proposal

Website: http://www.rsareliability.com

Contact Number: +63920-482-8225

Proposed contents and module for in-house training

•Enlighten the proper managing and decision making on whether to stock or not to stock decision. Also

classify between the fast, slow, non-moving and obsolete parts. From Michael Quidayan, Hedcor Sibulan

Feedback from MRO Spare Parts and Storeroom Management

RSA Reliability and Maintenance Consultancy Firm Presents

•Learned about the holy grail in achieving a well mannered storeroom. From Jefferson Tamano, Hedcor Sibulan

•Very informative and can be very much applied to our jobs. From Jennifer Agton, Aboitiz Power Corporation

•Enhance my knowledge regarding spare parts management. Give me more knowledge regarding MRO

spare parts management. No pain, no gain. No sacrifice, no success. From Peter Tindungan, Hedcor Inc.,

•Learned the different approach in sorting and organizing our spare parts either by EOQ, ABC Anlysis,

VED, FSN and SDE Analysis. Learned best practices in MRO spare parts management. From Dondi Laban

Hedcor Inc.,

•Thanks Sir, first time I’ve learned how to calculate minimum stock, safety stock, reorder point stock

and MAD confidence level for stocking or not to stock a spare part. I also learned how to identify fast,

slow, non-moving and obsolete spare parts. Also how to identify critical and non-critical spares and

whether to stock or not to stock a spare. Also parts codification and part numbering is additional learning

to me. EOQ is one special topic that I will not forget in this training. From Rocky M, Hedcor Inc.,

•Even if this is the first time your module on MRO spare parts and storeroom management, you’ve done

it very well as if there is no limits of you being a training guru. Just keep on rolling just like the Rolling

Stones. From Jayvee Almojuela, Hedcor Inc.,

•The training shows that implementing this will cut costs on the company’s spare parts costs. 5s

implementation especially sort and standardize. Additional knowledge earned. Improving the storeroom

will improve the maintenance strategy. Thank you for sharing the lessons with us. Name withheld

•Facilitator is blunt, honest, straight to the point, provides useful tools (to stock or not to stock algorithm).

The facilitator is knowledgeable, unselfish and truly cares for our improvement. Name Leo Lungay, Hedcor Inc.

•This MRO spare parts management training is helping the company to reduce costs of the spare parts

in the stockroom. It is very comprehensive. Name Tony Basingao, Hedcor Inc.

•Encouraging, lots of inputs and very applicable. Name Ariel Salipan, Hedcor Inc.

Understanding MRO Spare Parts
& Storeroom Management

EMAIL US NOWEmail:rollyangeles@rsareliability.com

Send us an email so we can submit a proposal

Website: http://www.rsareliability.com

Contact Number: +63920-482-8225

Proposed contents and module for in-house training

Feedback from MRO Spare Parts and Storeroom Management

RSA Reliability and Maintenance Consultancy Firm Presents

•The training basically improved my knowledge in MRO storeroom and spare parts management. It gave me the

idea of how to fully manage the area where I belong in the warehouse, on how to properly lay-out or position our

stocks, to make inventory control viable, to properly manage our lead time in ordering stocks. To stock or not to

stock spares and to adopt new automated practices to further enhance the value of being advance in terms of

managing and controlling of the MRO spare stocks. From Hector Alanes, Warehouse Supervisor, Aboitiz Power

•Magandang buhay. Thank you for sharing your knowledge through this MRO Spare Parts Management training. I

will do my best to apply this training to improve more our spare parts management. I will also recommend this

training to my colleagues. May the good lord bless and keep you and your family. Thanks and God Bless. From

Roel John Corpuz

•Knowledge about MRO storeroom and spare parts. Learn to stock or not to stock a spare part. Encourage lots of

inputs and very applicable. It can very much apply in our work. From Janice Lucas, Maintenance Technician,

Continental Temic

•Attending this training educate us in the importance of having MRO storeroom and spare parts management and

apply this in the department step by step. Increasing my knowledge on the value of this training. This 3 days

training tackle a lot of issues that make improve my role as guardian of the store. There are lots of improvement

that can be imposed in our storeroom. All critical parts should be identified. Inventory system should also

improve. Most important is to manned the storeroom 24/7 to lower inventory discrepancy and avoid stock out.

From Andrew Jacob, Engineering Storekeeper, Philippine Bio Industries

•Spare parts management well taught in this training. Techniques are well taught to provide the participants a

guide in implementing what was taught. The facilitator has a broad knowledge of the industries application for

spare parts management and answered all the queries. From Darwin Abragante, Analog Devices

•This can be applied in daily or day to day work activities. This is guide to know how to handle where the items

are to stock or not to stock. We can use this to lessen or eliminate the stock out of parts. Learned how to

calculate the purchasing and carrying costs. This is an effective way to help the company to achieve inventory

accuracy. From Geraldine Bawagan, Purchasing Temic

•Guide me on how to decide if the parts will be stock or not to be stock using a tree diagram. I can use and apply

all the lecture in my daily activities in my work. I learned how to plant what parts my department needs and this

training enhance my knowledge regarding spare parts management. From Christine Elgar, Test Technician

•Able us to understand on who should manage the MRO store. Able us to have a knowledge on EOQ calculation

which would allow us to make good decision on how many to stock. Learned about MRO Stores best practices

and the golden rule on storeroom which is “Trust No One” From Gerarld Salise, Hedcor Inc., Power Generation

•Able to decide/apply decision tree diagram in determining to stock spares or not in preparation for our annual

budgeting. Been able to understand in determining the minimum requirement of spares to stock. From Randy

Asignar, Engineering Manager, Funai Electric

Understanding MRO Spare Parts
& Storeroom Management

EMAIL US NOWEmail:rollyangeles@rsareliability.com

Send us an email so we can submit a proposal

Website: http://www.rsareliability.com

Contact Number: +63920-482-8225

Proposed contents and module for in-house training

