
EL SISTEMA PMO: OPTIMIZACIÓN REAL

DEL MANTENIMIENTO PLANEADO

Administración de Empresas

Este material de autoestudio fue creado en el año 2007 para la asignatura Administración de Empresas del programa Ingeniería Electromecánica y ha

sido autorizada su publicación por el (los) autor (es), en el Banco de Objetos Institucional de la Universidad Pedagógica y Tecnológica de Colombia.

Oliverio García Palencia

oligar52@yahoo.com

Ing. MSc. Oliverio García Palencia CMRP
Universidad Pedagógica y Tecnológica de Colombia

Junio 21 de 2007. Santiago de Chile.

EL SISTEMA PMO. GMC 2007.

Introducción

Confiabilidad Operacional

Optimización de Mantenimiento Planeado

b ó b llLa Distribución Weibull

Optimización de Costos

Estudio de un Caso

Discusión Final

20‐jun‐07 Oliverio García Palencia 2

Discusión Final.

EL SISTEMA PMO. GMC 2007.

ó d ()Gestión de Activos (AM)

L C fi bilid d O i l (OR)La Confiabilidad Operacional (OR)

Mantenimiento Basado en Condición (CBM)()
Mantenimiento Productivo Total (TPM)
Mantenimiento Centrado en Confiabilidad (RCM)
Optimización del Mantenimiento Planeado (PMO)

Optimización Integral de Mantenimiento (MIO)

20/06/2007 Oliverio García Palencia 3

EL SISTEMA PMO. GMC 2007.

El juego de disciplinas, métodos,
procedimientos y herramientas
para optimizar el Impacto Total depara optimizar el Impacto Total de
Costos, desempeño y exposición al
riesgo, en la Vida del Negocio,

i d C fi bilid dasociado con Confiabilidad,
Disponibilidad, Mantenibilidad,
Longevidad, Eficiencia y
regulaciones de cumplimiento en
seguridad y ambiente de los activos
físicos de una compañía

20‐jun‐07 Oliverio García Palencia 4

físicos de una compañía.

EL SISTEMA PMO. GMC 2007.

La Confiabilidad de un sistema
i l b bilid do un equipo, es la probabilidad

de que dicha entidad pueda
operar durante un determinado
periodo de tiempo sin pérdidaperiodo de tiempo sin pérdida
de su función.

La Confiabilidad Operacional
ll i lí i l id d dlleva implícita la capacidad de
una instalación (procesos,
tecnología, gente), para cumplir
su función o el propósito que sesu función o el propósito que se
espera de ella, dentro de sus
límites de diseño y bajo un
específico contexto operacional

20‐jun‐07 Oliverio García Palencia 5

específico contexto operacional.

EL SISTEMA PMO. GMC 2007.

Una serie de procesos de mejora continua que incorporan enUna serie de procesos de mejora continua, que incorporan en
forma sistemática, avanzadas herramientas de diagnóstico,
metodologías de análisis y nuevas tecnologías, en búsqueda
de optimizar la gestión planeación y control de la producciónde optimizar la gestión, planeación y control, de la producción
industrial.

T l íTecnología

Procesos

Gente

20‐jun‐07 Oliverio García Palencia 6

EL SISTEMA PMO. GMC 2007.

Elaboración de los planes y programas de mantenimientoElaboración de los planes y programas de mantenimiento
e inspección de equipos

Solución de problemas recurrentes en sus Activos FísicosSolución de problemas recurrentes en sus Activos Físicos

Determinación de tareas para minimizar riesgos en los
procesos equipos y medio ambienteprocesos, equipos y medio ambiente

Establecer el alcance y frecuencia óptima de paradas de
plantasplantas

Establecer procedimientos operacionales y prácticas de
trabajo seguro

20‐jun‐07 Oliverio García Palencia 7

trabajo seguro.

EL SISTEMA PMO. GMC 2007.

La Confiabilidad es más que una q

probabilidad; es una nueva forma

de ver el mundo, en realidad es

una Cultura que debe

implementarse a todos los

niveles de la empresaniveles de la empresa.

Posee cuatro frentes:
Confiabilidad Humana

Confiabilidad de Procesos

Confiabilidad de Equipos

Confiabilidad de Diseño.

20‐jun‐07 Oliverio García Palencia 8

EL SISTEMA PMO. GMC 2007.

CONFIABILIDAD HUMANA
Involucramiento

Propiedad
Interfaces.

CONFIABILIDAD DE
PROCESOS

Operación dentro de

MANTENIBILIDAD
EQUIPOS

Confiabilidad InternaCONFIABILIDADOperación dentro de
Parámetros

Entendimiento de
Procedimientos.

Confiabilidad Interna
Fases de Diseño

Equipos de Trabajo
Disminuir MTTR.

CONFIABILIDAD
OPERACIONAL

CONFIABILIDAD EQUIPOS
Estrategias

Efectividad Global
Extender MTBF. The Woodhouse Parnertship Ltda

20‐jun‐07 Oliverio García Palencia 9

The Woodhouse Parnertship Ltda.

EL SISTEMA PMO. GMC 2007.

1010–– 12%12%PRODUCCIÓN

3535‐‐40%40%HORAS HOMBRE

1010‐‐15%15%DISPONIBILIDAD

1212‐‐16%16%COSTOS DE PRODUCCIÓN

2323‐‐30%30%COSTOS DE MANTENIMIENTO

2020‐‐40%40%RETRABAJO

80%80%SEGURIDAD

5050‐‐55%55%PARADAS IMPREVISTAS

1010‐‐30%30%INVENTARIOS

JO

20‐jun‐07 Oliverio García Palencia 10

PARADAS IMPREVISTAS

EL SISTEMA PMO. GMC 2007.

El sistema de Optimización de Mantenimiento PlaneadoEl sistema de Optimización de Mantenimiento Planeado

(PMO) es un método diseñado para revisar los

requerimientos de mantenimiento, el historial de fallas y

la información técnica de los activos en operación.

La PMO facilita el diseño de un marco formal de trabajo

racional y rentable basado en Confiabilidad cuando unracional y rentable, basado en Confiabilidad, cuando un

sistema de PM está consolidado y la planta se encuentra

b l

20/06/2007 Oliverio García Palencia 11

bajo control.

EL SISTEMA PMO. GMC 2007.

El Atraso Crece

El PM se PierdeLos Estándares Caen

Recursos para Paros
La Moral Declina

L E

M P l

Más Fallas Prevenibles

Reducción de Recursos
Mantenimiento Provisional

Más Trabajo Repetido

20/06/2007 Oliverio García Palencia 12

Adaptado de Steve Turner 2000

EL SISTEMA PMO. GMC 2007.

Analiza el programa de mantenimiento anterior
Realiza los Análisis de Funcionalidad

b d d d l d d f llGenera una base de datos de los modos de falla
Escoge el método más eficaz de mantenimiento
Se basa en la experiencia del personal de plantaSe basa en la experiencia del personal de planta
Usa el diagrama de decisiones del RCM
Reconoce la importancia de las funciones del activoReconoce la importancia de las funciones del activo
Diseña de un marco de trabajo racional y rentable
Establece la adecuada asignación de recursos.

20/06/2007 Oliverio García Palencia 13

EL SISTEMA PMO. GMC 2007.

S l l blSe reconocen y resuelven los problemas con
la información exacta

Se logra un efectivo uso de los recursos

Se mejora la productividad de los operarios
y del personal de mantenimiento

Se adapta a las situaciones y a los objetivos
específicos de cada cliente

La optimización del PM motiva al personal.

20/06/2007 Oliverio García Palencia 14

p p

EL SISTEMA PMO. GMC 2007.

Determinar el comportamiento de
fallas de los equipos

Estimar el efecto del PM en laEstimar el efecto del PM en la
Confiabilidad

Utilizar adecuadamente todos los
di iblrecursos disponibles

Eliminar fallas y paradas
imprevistas

Incrementar la Confiabilidad,
Disponibilidad, Mantenibilidad y
Efectividad Global de los equipos.

20‐jun‐07 Oliverio García Palencia 15

Efectividad Global de los equipos.

EL SISTEMA PMO. GMC 2007.

La única debilidad valida de PMO comparado con
RCM, para una planta que ya esta en operación es

PMO li t b l t t t d l d dque PMO no lista absolutamente todos los modos de
falla. Esto puede ser muy importante desde la
perspectiva del manejo de inventarios, sin embargoperspectiva del manejo de inventarios, sin embargo
sí el objetivo y la motivación de la realización de un
análisis de mantenimiento es el de generar un plan
de mantenimiento efectivo y con enfoque claro, esta
debilidad es irrelevante.

EL SISTEMA PMO. GMC 2007.

Paso 1 Establecimiento de las funciones y tareasPaso 1: Establecimiento de las funciones y tareas
Paso 2: Análisis de los Modos de Falla (FMA)
Paso 3: Racionalización y revisión del FMAPaso 3: Racionalización y revisión del FMA
Paso 4: Análisis Funcional (Opcional)
Paso 5: Evaluación de las consecuencias
Paso 6: Determinación de las Políticas de Mantenimiento
Paso 7: Agrupación y Revisión de Procesos
Paso 8: Implementación y aprobación de los programas
Paso 9: Programa dinámico y mejoramiento continuo.

St T 2000

20/06/2007 Oliverio García Palencia 17

Steve Turner 2000.

EL SISTEMA PMO. GMC 2007.

1. Qué tareas de mantenimiento se llevan a cabo por parte del personal de
mantenimiento y operaciones (recopilación de tareas)?

2. Cuáles son los modos de falla asociados a una inspección de la planta
(análisis de modos de falla)?

3. Qué funciones se perderían si cada modo de falla se presentara de forma
inesperada (funciones)? [Pregunta opcional]

4. Qué pasa cuando ocurre cada falla (efectos de falla)?

5. En que forma afecta cada falla (consecuencia de falla)?

6. Qué se debe hacer para predecir o prevenir cada falla (tareas proactivas y
sus intervalos)?

7. Qué se debe hacer si una tarea proactiva no previene la falla (acciones por
omisión)?

EL SISTEMA PMO. GMC 2007.

Actividades del programa que son o no rentables

Tareas más eficaces y menos costosas basadas en
condiciones

Tareas que deben ser quitadas del programa

Tareas más eficaces si se cambian sus frecuencias

Datos necesarios para predecir el LCCDatos necesarios para predecir el LCC

Defectos que pueden ser eliminados mediante Análisis
Causa Raíz (RCA).

20/06/2007 Oliverio García Palencia 19

()

EL SISTEMA PMO. GMC 2007.

Permite:
Diseñar las políticas de mantenimiento a utilizar en el
f tfuturo
Determinar las frecuencias óptimas de ejecución del
mantenimiento preventivo
Optimizar el uso los recursos físicos y del talento
humano
Calcular intervalos óptimos de sustitución económicaCalcular intervalos óptimos de sustitución económica
de equipos
Minimizar los costos del departamento.

20/06/2007 Oliverio García Palencia 20

EL SISTEMA PMO. GMC 2007.

20‐jun‐07 Oliverio García Palencia 21

EL SISTEMA PMO. GMC 2007.

El t i t hi tó i d l f ll d l iEl comportamiento histórico de las fallas de los equipos
se puede describir estadísticamente por medio de la
Distribución de Weibull.Distribución de Weibull.

La ecuación característica de la Función de Distribución
de fallas es:de fallas es:

⎥
⎥
⎦

⎤

⎢
⎢
⎣

⎡
⎟⎟
⎠

⎞
⎜⎜
⎝

⎛ −
−−=

β
0Ttexp1F(t)

η

Donde β, η y To, son valores constantes mayores que cero.

⎥⎦⎢⎣ ⎠⎝ η

20/06/2007 Oliverio García Palencia 22

EL SISTEMA PMO. GMC 2007.

Para obtener la Confiabilidad R(t) se observa que:() q

R(t) = 1 – F(t)

⎥
⎥
⎦

⎤

⎢
⎢
⎣

⎡
⎟⎟
⎠

⎞
⎜⎜
⎝

⎛ −
−=

β
0TtexpR(t)

η

Los parámetros son:

⎥⎦⎢⎣ ⎠⎝ η

β [Beta] = parámetro de forma o geométrico (β > 0)
η [Eta] = parámetro de escala o valor característico (η ≥ To)
To = parámetro de localización es el valor garantizado de t (To ≥ 0)To = parámetro de localización, es el valor garantizado de t (To ≥ 0).

20/06/2007 Oliverio García Palencia 23

EL SISTEMA PMO. GMC 2007.

La densidad de probabilidad de falla viene dada por:p p

dR(t)dF(t)f()
dt
dR(t)

dt
dF(t)f(t) ==

Y teniendo en cuenta que : η = θ – To

⎤⎡ ⎞⎛⎞⎛
− β1β

⎥
⎥
⎦

⎤

⎢
⎢
⎣

⎡
⎟⎟
⎠

⎞
⎜⎜
⎝

⎛ −
−⎟⎟

⎠

⎞
⎜⎜
⎝

⎛ −
=

β
0

1β
0 TtexpTtβf(t)

ηηη

20/06/2007 Oliverio García Palencia 24

EL SISTEMA PMO. GMC 2007.

El costo del mantenimiento
programado Cs (t) en un
tiempo dado to se expresa
como:

)/()(0∑=
n

iis tCttC

Donde el ti es el término i

)()(
1

0∑
=i

iis

Donde el ti es el término i
del tiempo medio para falla,
y el Ci es el término i de la
acción de mantenimientoacción de mantenimiento.

20/06/2007 Oliverio García Palencia 25

	130_optimizacion_mantenimiento_planeado
	130_

