
Fiabilitate şi mentenanţă Ref.doc. MI 117 - NOTĂ TEHNICĂ

MOBIL INDUSTRIAL AG - @ 2011 1

Model de implementare a unui program

de creştere a fiabilităţii şi mentenanţei

într-o organizaţie modernă

de Christer Idhammar

Acest articol îşi propune să sublinieze paşii pe

care îi aveţi de parcurs, dacă doriţi să reuşiţi cu

adevărat în eforturile pe care le întreprindeţi în

vederea îmbunătăţirii continue a mentenanţei şi

fiabilităţii în organizaţia din care faceţi parte.

Etapa I

„A aborda greşit o problemă, nu înseamnă

decât a face mai mult rău.” - sunt cuvintele lui

Confucius, cunoscutul filozof chinez, care a trăit

între 551 şi 479 i.e.n.

Cu alte cuvinte este foarte important să vă

doriţi să faceţi lucrurile bine, ceea ce înseamnă că

trebuie să învăţaţi să faceţi totul corect de la bun

început. Prea des răstălmăcim aceste cuvinte şi ne

concentrăm să procedăm cum trebuie, dar nu ne

întrebăm dacă ceea ce apreciem noi a fi corect, este

corect într-adevăr. Am scris despre asta în mai

multe articole anterioare. Pentru a înţelege mai

bine ce reprezintă etapele I şi II să analizăm figura

următoare.

Etapa a II-a – Cele mai bune practici

curente – CBP – Evaluare pregătire
profesională – Studiaţi, descoperiţi şi apreciaţi

corect la ce nivel se află compania dvs. şi la ce

nivel ar putea fi ţinând cont de resursele de

care dispuneţi.

Etapa I – Conştientizaţi potenţialul real,

descoperiţi îmbunătăţirile fezabile, stabiliţi

principiile fundamentale.

Tehnologic – Mentenanţă – Tehnic

1.Definiţi şi agreaţi principiile fundamentale

2.Descoperiţi-vă potenţialul de îmbunătăţire a

activităţii.

1. Definiţi şi agreaţi principiile fundamentale

 Decideţi dacă această iniţiativă are în vedere

creşterea fiabilităţii sau doar reducerea

costurilor. În opinia mea, singura variantă

corectă de reducere a costurilor de mentenanţă

este creşterea fiabilităţii. Niciodată reducerea

costurilor de mentenanţă nu va funcţiona fără

creşterea fiabilităţii, decât pe termen scurt şi

cu impact major asupra balanţei economice

viitoare. Există exemple multiple în acest sens.

 Relaţia dintre exploatare, mentenanţă şi

tehnologie
Vă propuneţi să dezvoltaţi o relaţie oarecare

cu clienţii şi furnizorii sau v-ar avantaja mai

bine un parteneriat? Convingerea mea fermă

este că trebuie să existe un parteneriat real şi

echitabil, singurul client rămânând

cumpărătorul final al produsul pe care îl

fabricaţi. Prin urmare, această iniţiativă de

îmbunătăţire ar trebui să se concretizeze

într-un adevărat joint-venture între

departamentele: Tehnologic (procesarea în

sine), Mentenanţă (întreţinere/ reparaţii

echipamente) şi Tehnic (strategie şi

planificare), în vederea îmbunătăţirii

fiabilităţii şi implicit a reducerii costurilor de

fabricaţie.

 Implicarea personalului tehnolog

 Este logic şi inevitabil să includeţi operatorii

în acest circuit, deoarece aceştia sunt primii

salariaţi în contact direct cu echipamentele în

funcţiune, deoarece au grijă de echipamente,

observă şi întreprind atât reglajele de care este

nevoie, cât şi reparaţiile mărunte.

 Costurile unui ciclului de viaţă

În specificaţiile/ documentaţia de proiectare a

echipamentelor noi trebuie să fie incluse costurile

de achiziţie, instalare, precum şi consideraţii

privind fiabilitatea şi mentenabilitatea

echipamentelor respective. Pe baza acestor

informaţii ar trebui făcută achiziţia şi instalarea

utilajelor şi nu pe principiul celui mai mic preţ.

 Identificarea problemei

Intenţionaţi să clasificaţi problemele precum

scăderea calităţii producţiei, creşterea vitezei de

execuţie, problemele echipamentelor, problemele

de organizare a departamentelor, sau intenţionaţi să

definiţi şi să rezolvaţi aceste probleme?

Ref.doc. MI 117 - NOTĂ TEHNICĂ Fiabilitate şi mentenanţă

2 MOBIL INDUSTRIAL AG - @ 2011

 Asistenţă computerizată

În ziua de astăzi este aproape imposibil de

găsit vreo companie fără un sistem informatic de

monitorizare, pentru a sprijini întreţinerea eficientă,

dar cu toate acestea trebuie să vă asiguraţi că

sistemul pe care îl deţineţi vă poate acoperă toate

necesităţile.

2. Descoperiţi-vă potenţialul de îmbunătăţire a

activităţii şi creşteţi gradul de conştientizare în

organizaţia dumneavoastră

Multe organizaţii apreciază că stau bine, dar

nu ştiu ce înseamnă acest calificativ cu adevărat.

Dacă faceţi parte din echipa de conducere a

unei asemenea iniţiative de îmbunătăţire a

activităţii, va trebui să ştiţi care sunt cele mai bune

practici şi cum puteţi raporta performanţa

organizaţiei dvs. la aceste practici. După aceea, va

trebui să vă exprimaţi ideile de acţiune şi să vă

găsiţi discipolii dispuşi să înveţe de la

dumneavoastră şi să vă urmeze. Un mod foarte

rentabil de evaluare este acela de a apela la un

consultant extern, care vă poate prezenta cele mai

bune practici de acţiune şi vă poate face, ca şi

organizaţie, o evaluare obiectivă pe linie de

fiabilitate şi mentenanţă. Acest lucru va fi foarte

benefic pentru că un asemenea audit se va

concretiza într-un raport de evaluare corect şi

imparţial, în urma căreia veţi şti exact ce aţi

realizat şi ce mai aveţi de îmbunătăţit.

Până acum am discutat despre Etapa I, care

reprezintă rampa de pornire în iniţiativa de

îmbunătăţire pe care aţi lansat-o. După cum puteţi

vedea în figura de mai sus, următoarea etapă

constă într-o evaluare formală a practicilor şi

performanţelor pe care le-aţi atins ca organizaţie,

în comparaţie cu cele mai bune practici curente.

Acesta este prilejul de a reuni diverse

departamente ale companiei dumneavoastră, în

vederea îndeplinirii aceloraşi deziderate.

Etapa a II-a

După ce aţi definit, convenit şi documentat

convingerile şi principiile fundamentale (etapa I) ar

trebui să faceţi o comparaţie între modul în care

practicile dvs. curente de mentenanţă şi

performanţele pe care le puteţi atinge aplicându-le,

se compară cu cele mai bune practici curente de

referinţă - (CBP).

Vom numi aceste practici curente şi mă refer

la practicile universal acceptate pe care le aplicăm

în ziua de astăzi, pentru că vom descoperi în mod

constant practici corecte şi atunci le vom

perfecţiona pe cele deja aplicabile. Pentru definirea

acestor CBP, vom încerca să le structurăm în nouă

procese-cheie, cum ar fi:

1. Conducere şi Organizare

2. Planificarea şi programarea operaţiunilor

de întreţinere

3. Prevenirea întreţinerii şi Mentenanţa

Preventivă

4. Baza de date tehnice

5. Eliminarea surselor de defect

6. Managementul stocurilor şi mentenanţa

7. Facilităţi, Instrumente şi Ateliere de lucru

8. Interfaţa dintre tehnologie şi mentenanţă

9. Dezvoltarea competenţelor.

Unele dintre aceste procese principale sunt

împărţite în sub-procese, cum ar fi de întreţinere

preventivă, care se poate diviza, la rândul său,

în alte procese secundare, precum:

3.1 Alegerea metodei de mentenanţă

3.2 Curăţarea echipamentelor

3.3 Lubrifierea

3.4 Alinierea

3.5 Echilibrarea

Toate procesele cheie şi sub-procesele se

definesc prin intermediul elementelor lor şi se află

la un anumit nivel, care trebuie evaluat şi apoi

îmbunătăţit conform celor mai bune practici.

Exemplele pe elemente includ: „Ordinele de lucru

restante se revizuiesc săptămânal”, şi „Stadiile

ordinelor de lucru se actualizează automat atunci

când se livrează piesele de schimb” (sunt doar

două exemple dintr-un total de 130 de elemente din

cadrul procesului de planificare şi programare).

Cel mai important este faptul că organizaţiile

ajung să execute corect aceste practici. Dacă

procesul este în stare de documentare, fără a fi

executat, atunci valoarea îi scade considerabil. În

evaluarea pe care o faceţi, va trebui să diferenţiaţi

fazele de documentare, de execuţie şi de urmărire,

în cazul în care execuţia are ponderea cea mai

mare.

Este important ca evaluarea să fie foarte bine

documentată şi exactă ca nomenclatură şi

metodologie de notare, deoarece acesta va fi în

continuare un instrument de învăţare şi o

modalitate de a măsura progresul, sau lipsa

acestuia. Multe structuri corporatiste au folosit

această structură pentru a face autoevaluări în toate

unităţile de producţie.

Atunci când faceţi evaluarea în conformitate

cu un document bine structurat, vă veţi pregăti şi

educa organizaţia prin faptul că membrii vor

descoperi singuri care sunt acţiunile bune, şi cât de

bine se aplică practicile de mentenanţă în

organizaţia, în comparaţie cu cât de bine ar putea fi

Fiabilitate şi mentenanţă Ref.doc. MI 117 - NOTĂ TEHNICĂ

MOBIL INDUSTRIAL AG - @ 2011 3

aplicate. Organizaţia care descoperă ceea ce

trebuie făcut deţine deja un angajament cheie şi va

reuşi punerea în aplicare cu succes şi obţinerea de

rezultate în creşterea fiabilităţii utilajelor şi

reducerea costurilor de producţie. Am putea

denumi acest tip de pregătire „Educaţie

interactivă”.

Am făcut sute de evaluări ale practicilor de

mentenanţă în organizaţii din întreaga lume şi pe o

scară de la 1 la 100, cea mai bună organizaţie a fost

evaluată la 75, marea majoritate atingând numai 36,

astfel încât există o mulţime de oportunităţi de

îmbunătăţire a fiabilităţii şi mentenanţei.

Veţi constata că potenţialul cel mai mare de

creştere constă în îmbunătăţirea tuturor proceselor

cheie următoare sau numai a unora dintre acestea:

 Prevenirea întreţinerii, Mentenanţa

preventivă

 Baza de date tehnice şi gestionarea

depozitelor de piese de schimb

 Planificarea şi programarea operaţiunilor

de întreţinere

 Eliminarea surselor de defect.

Desigur, ştiţi deja acest lucru. Cel mai

important aspect constă în faptul că membrii

întregii organizaţii trebuie să descopere împreună

aceste elemente. Dacă faceţi această evaluare cu

reală implicare din partea organizaţiei

dumneavoastră având un consultant extern ca

observator, nu numai că veţi economisi timp şi

bani comparativ cu situaţia în care aţi încredinţa

efectuarea unui audit tradiţional de mentenanţă

unei firme acreditate, dar veţi constata că acesta va

reprezenta începutul în iniţiativele de îmbunătăţire

a celor mai bune practici şi rezultatele nu vor

întârzia să apară.

Etapa III

Până acum aţi reuşit să orientaţi organizaţia pe

direcţia corectă şi să decideţi ce şi cum trebuie să

îmbunătăţiţi pentru a avea succes.

După ce v-aţi evaluat practicile curente de

mentenanţă şi aţi descoperit, înţeles şi convenit

asupra oportunităţilor de îmbunătăţire a activităţii,

nu veţi fi surprinşi să constataţi ceea ce ştiaţi deja,

şi anume că sunt destule operaţii care se pot

optimiza şi eficientiza. Diferenţa este că oamenii

cheie din organizaţie au descoperit deja împreună

acest lucru.

Aţi stabilit de comun acord un plan de acţiune

care include rolurile şi responsabilităţile

personalului tuturor departamentelor: Tehnologic,

Mentenanţă şi Tehnic. Această abordare este

diferită de auditul tradiţional.

Etapa a III-a

Prevenirea

întreţinerii,

Mentenanţa

preventivă

Baza de date

tehnice şi

gestionarea

depozitelor

de piese de

schimb

Planificarea

şi

programarea

operaţiunilor

de

întreţinere

Etapa a II-a – Cele mai bune practici

curente – CBP – Evaluare pregătire
profesională – Studiaţi, descoperiţi şi apreciaţi

corect la ce nivel se află compania dvs. şi la ce

nivel ar putea fi ţinând cont de resursele de

care dispuneţi. Agreaţi un plan de acţiune şi

urmaţi-l îndeaproape.

Etapa I – Conştientizaţi potenţialul real,

descoperiţi îmbunătăţirile fezabile, stabiliţi

principiile fundamentale.

Tehnologic – Mentenanţă – Tehnic

În continuare sunt structurate câteva

oportunităţi cheie de îmbunătăţire a activităţii şi

acţiunile comune, care de multe ori apar printre

primii paşi în planurile de îmbunătăţire. (Vezi

etapa III din piramida modelului de implementare

de mai sus).

 Prevenirea întreţinerii – Iniţial aţi considerat

că aţi aliniat bine utilajele numai pentru că aţi

cumpărat instrumente de aliniere cu laser, dar

aţi constatat în cele din urmă că nu este deloc

aşa.

Acţiune: Verificaţi şi realiniaţi la fiecare

oprire cinci puncte de aliniere.

 Mentenanţa Preventivă – Faceţi prea multe

inspecţii MP, deoarece nu aţi stabilit foarte

clar atribuţiunile tehnologilor, electricienilor,

şi mecanicilor.

Acţiune: Reevaluaţi toate inspecţiile MP

folosind standardele de monitorizare a stării

de funcţionare a utilajelor şi un sistem

computerizat, care poate gestiona toate

activităţile MP pentru fiecare echipament în

parte.

 Baza de date tehnice – Probabil v-aţi întrebat

de ce personalul de planificare nu poate să-şi

îndeplinească sarcinile corect. Iată răspunsul:

Pentru că aceştia pierd prea mult timp căutând

informaţii şi date tehnice într-o bază de date

tehnice neactualizată.

Acţiuni: Asiguraţi-vă că toată activitatea de

depozit - piese de schimb – este informatizată

şi actualizată continuu, astfel încât să

dispuneţi de situaţia stocurilor în timp real. O

Ref.doc. MI 117 - NOTĂ TEHNICĂ Fiabilitate şi mentenanţă

4 MOBIL INDUSTRIAL AG - @ 2011

variantă fezabilă ar fi ca fiecare şef de echipă

să aibă acces şi să actualizeze zilnic baza de

date, în domeniul în care activează

(tehnologic, electric, mecanic).

 Planificare şi programare - Aţi constatat că

aţi făcut o programare săptămânală şi zilnică

greşită şi că de fapt nu există un plan a toate

cuprinzător, pentru că sunteţi prea reactivi.

Acţiuni: Cădeţi de acord asupra priorităţilor şi

implementaţi-le. (Nu există decât două

variante posibile - imediat sau mai târziu - de

efectuare a lucrărilor). Clarificaţi-vă

următoarele aspecte: efectuarea intervenţiilor

de urgenţă, urmărirea activităţii unui loc de

muncă specific sau a unei zone de producţie

pentru optimizarea planificării acţiunilor de

mentenanţă. Agreaţi ca şi organizaţie un

cuantum de reducere a timpilor morţi zilnici şi

săptămânali ai utilajelor, timpilor alocaţi

lucrărilor neplanificate, monitorizaţi şi

înregistraţi toate acţiunile de intervenţie de

urgenţă.

Desigur exemplele ar putea continua, dar dacă

întreprindeţi acţiunile de bază descrise anterior veţi

vedea destul de repede îmbunătăţirile şi veţi putea

trece la etapele următoare.

Etapa IV
Eliminarea surselor de defect se poate face

înaintea oricărui alt proces, dar dacă vă doriţi ca

acest element să devină parte integrantă al unei

activităţi zilnice şi astfel să schimbaţi mentalităţile

din organizaţia dumneavoastră în sensul

flexibilizării acestora, va trebui mai întâi să

îndepliniţi foarte bine etapa III, altfel nu veţi avea

niciodată suficient timp pentru elimina într-adevăr

cauzelor fundamentale de defect.

Etapa IV - Eliminarea cauzelor de defect

Etapa a III-a

Prevenirea

întreţinerii,

Mentenanţa

preventivă

Baza de date

tehnice şi

gestionarea

depozitelor

de piese de

schimb

Planificarea

şi

programarea

operaţiunilor

de

întreţinere

Etapa a II-a – Cele mai bune practici

curente – CBP – Evaluare pregătire
profesională – Studiaţi, descoperiţi şi apreciaţi

corect la ce nivel se află compania dvs. şi la ce

nivel ar putea fi ţinând cont de resursele de

care dispuneţi. Agreaţi un plan de acţiune şi

urmaţi-l îndeaproape.

Etapa I – Conştientizaţi potenţialul real,

descoperiţi îmbunătăţirile fezabile, stabiliţi

principiile fundamentale.

Exploatare – Mentanţă - Tehnologie

Despre autor

Christer Idhammar, consultant în fiabilitate şi mentenanţa sistemelor, este vice-preşedintele companiei IDCON,

Raleigh, Carolina de Nord, o firmă de consultanţă în fiabilitate şi managementul mentenanţei, specializată în

instruire, formare profesională şi implementare a celor mai bune practici de mentenanţă şi fiabilitate.

Traducere şi adaptare

ing. Carmen Popescu

