

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

**VYSOKÁ ŠKOLA BÁŇSKÁ – TECHNICKÁ UNIVERZITA OSTRAVA
FAKULTA STROJNÍ**

**PROVOZ, DIAGNOSTIKA A ÚDRŽBA
STROJŮ**

Teorie systémů údržby, reengineering a současné trendy údržby

doc. Ing. Helebrant František, CSc.

Ing. Hrabec Ladislav, Ph.D.

Ing. Blata Jan, Ph.D.

Ostrava 2013

© doc. Ing. Helebrant František, CSc., Ing. Hrabec Ladislav, Ph.D., Ing. Blata Jan, Ph.D.

© Vysoká škola báňská – Technická univerzita Ostrava

ISBN 978-80-248-3028-5

Tento studijní materiál vznikl za finanční podpory Evropského sociálního fondu (ESF) a rozpočtu České republiky v rámci řešení projektu: CZ.1.07/2.2.00/15.0463, MODERNIZACE VÝUKOVÝCH MATERIÁLŮ A DIDAKTICKÝCH METOD

OBSAH

1	TEORIE SYSTÉMŮ ÚDRŽBY, REENGINEERING A SOUČASNÉ TRENDY ÚDRŽBY	3
1.1	Vývoj údržbářských systémů.....	4
1.2	Řízení údržby a řízení výrobní společnosti.....	7
1.3	Organizace, metody, kontrolně inspekční a revizní činnost údržby	12
1.4	Hodnocení výkonnosti (účinnosti) údržby a kompaktní audit, ekonomika údržby.....	14
1.4.1	Ekonomika údržby a účinnost zařízení	14
1.4.2	Kompaktní audit.....	14
2	REENGINEERING A SOUČASNÉ TRENDY ÚDRŽBY	18
2.1	Vlastní projekt reengineeringu údržby musí mít tyto etapy.....	18
3	PŘEDNÁŠKOVÝ TEXT SE VZTAHUJE K TĚMTO OTÁZKÁM	21
4	POUŽITÁ LITERATURA	22

1 TEORIE SYSTÉMŮ ÚDRŽBY, REENGINEERING A SOUČASNÉ TRENDY ÚDRŽBY

STRUČNÝ OBSAH PŘEDNÁŠKY:

Vývoj údržbářských systémů

Řízení údržby a řízení výrobní společnosti

Organizace, metody, kontrolně inspekční a revizní činnost údržby

Hodnocení výkonnosti (účinnosti) údržby a kompaktní audit, ekonomika údržby

MOTIVACE:

Vývoj údržby hmotného majetku je soustavný, nikdy nekončící dynamický proces, jež vždy zhodnocuje stávající a pokračuje nastavením dalšího rozvoje. Údržba jako taková nikdy neztratí své opodstatnění při jakékoliv úrovni provozuschopnosti, pouze přijme v daných podmínkách novou odpovídající úlohu. Její nezastupitelnost narůstá v poslední době vlivem především ekonomických tlaků na snižování nákladovosti výroby a dalších nespécifikovaných tlaků. „Údržba je komplexní soubor nejrůznějších činností prováděných za účelem maximalizace zisků výrobní společnosti udržováním výrobního zařízení v provozuschopném stavu s vynaložením optimálních nákladů vzhledem k životnosti, bezpečnosti a environmentu“.

CÍL:

Seznámení s ideovým přístupem k vývoji a řízení systémů údržby včetně hodnocení její výkonnosti.

1.1 VÝVOJ ÚDRŽBÁŘSKÝCH SYSTÉMŮ

Naplňování výrobních cílů a úkolů vyvolává změny strategie a tím systémů údržby, které ve svých vývojových etapách (generacích) charakterizují vývoj údržby jako systému. Systémy údržby ve své podstatě vycházejí ze tří základních, údržba s předem stanovenými intervaly (**standardní**), údržba podle stavu (**diagnostická**) a údržba **po poruše**.

Audio 1.1 Vývoj údržbářských systémů

Strategie údržby

Obr. 1 Strategie údržby

Obr. 2 Členění údržby dle ČSN 13306

Obr. 3 Historický vývoj charakteru údržby [4]

Podrobnejši lze jednotlivé vývojové etapy systémů údržby charakterizovat následně

1. Systém údržby po poruše

- opravy po poruše s pouhým následným odstraněním,
- neexistuje a je nemožný plánovitý a systémový přístup,
- forma inspekce je postavena na zkušenostech obsluhy.

2. Systém plánovaných preventivních oprav (PPO)

- Systém údržby podle časových plánů
- Systém po preventivní prohlídce
- Systém standardních periodických oprav
- Systém preventivních periodických oprav

3. Systém diferencované proporcionální péče (DIPP)

Stanovuje se:

- stupeň složitosti strojů,
- stupeň technické úrovně,
- technický stav na základě zjevných znaků opotřebení,
- úroveň opravitelnosti (rozsah, náročnost a možnosti údržby).

Produktivní údržba:

- řízení údržby na podkladě nákladů a poruchovosti,

- existuje zpětná vazba mezi provozem konstrukcí,
- v zahraničí označována jako produktivní.

4. Systém diagnostické údržby - respektuje skutečný technický stav objektivizovaný metodami technické diagnostiky.

- kvalitativně nová generace údržby postavená na skutečném technickém stavu objektivizovaném použitím metod technické diagnostiky,
- dosti často označována jako mezní údržba.

5. Systém prognostické údržby

- Systém údržby podle skutečného stavu (jak už byla zmínka).
- metod technické diagnostiky a naměřených diagnostických parametrů je využito k prognóze určení zbytkové životnosti,
- objektivizována kontrolně inspekční činnost metodami technické diagnostiky,
- umožňuje řízení údržby v souladu s požadavky výroby,
- umožňuje předcházení haváriím.
- Eliminační údržba

6. Systém automatizované údržby

- komplexnost při řízení údržby s podporou výpočetní techniky (computerizace údržby),
- řízení údržby v reálném čase.

7. Proaktivní údržba (PAU)

- TPM – Totálně produktivní údržba (Total Productive Maintenance)
- RCM – Údržba orientovaná na spolehlivost (Reliability Centred Maintenance)
- RBI – Inspekce rizik (Risk Based Inspection)
- RCA – Analýza příčin (Root Cause Analysis)
- BCM – Orientace řízení údržby (Business Centred maintenance)
- RFAM – Riziko zaměřené na zhodnocení přínosu řízení (Risk Focused Asset Management: ISO 22 349 – 1)
- LCC – Minimalizace celkových nákladů na životní cyklus (Life Cycle Cost)
- RCFE – Odstraňování primárních příčin poruch (Root Cause Failure Elimination)
- ODR – Spolehlivost řízená operátorem (Operator Driven Reliability)

- SAM – Strategické řízení (správa) majetku (Strategic Asset Management)
- a celá řada dalších nespécifikovaných označení

Základní koncepce TPM je postavena na těchto principech:

- Maximalizace celkové účinnosti a výkonnosti zařízení snižováním tzv. šesti velkých ztrát (poruchy, chod na prázdno, zmetky, seřizování, snížená výtěžnost, ztráty najížděním).
- Zlepšení stávající koncepce údržby.
- Rozvíjení autonomní údržby výrobními pracovníky.
- Zvyšování dovednosti a znalosti prostřednictvím týmové práce a motivace pracovníků.
- Kontinuální zlepšování zařízení (organizačně apod.).

Koncepce údržby TPM je pak postavena na tzv. pilířích daného systému – obr. 4 a řešitelná pomocí základních nástrojů:

- změna postojů pracovníka,
- zvyšování kvalifikace a dovednosti pracovníků z hlediska údržby strojů a zařízení,
- měření a zvyšování efektivnosti každého zařízení v rámci dynamického zlepšování procesů,
- implementace plánovitého přístupu k údržbě ve střediscích údržby,
- aktivit výrobních týmů formou autonomní (samostatné) údržby, čímž se stávají aktivními partnery údržby.

1.2 ŘÍZENÍ ÚDRŽBY A ŘÍZENÍ VÝROBNÍ SPOLEČNOSTI

Chceme-li úspěšně řídit jakýkoliv proces, tak jej musíme poznat, vědět co se v něm děje, vyznat se v něm a vnútit dějům logiku, které rozumíme.

Audio 1.2 Řízení údržby

Management by Competencies“ (MbC – Řízení podle kompetencí):

- teorie vitality – objasňuje základní příčinné vztahy a souvislosti v systémech s lidskou
- složkou, tzn., určuje CÍL a STRATEGII tvorby vitálního systému, resp. definuje směr a zdůvodňuje změny
- teorie omezení – ukazuje jak hledat místo, do kterého je nutné dát úsilí, tzn., určuje Taktiku tvorby vitálního systému, resp. určuje pořadí kroků

- kompetenční pravidla – předurčují Metodiku dosahování strategických a taktických

cílů vitálního systému, resp. usnadňuje dosažení a volby metod.

Obr. 4 Základní pilíře systému údržby TPM. CEZ (celková účinnost zařízení, někdy také CUZ) anglicky OEE (Overall Equipment Effectiveness)

V každém výrobním prostředí existují čtyři základní funkční oblasti:

- rozvoj kapacit
- řízení výroby
- logistika
- řízení správy hmotného majetku, tzn. údržby

Obr. 5 Pyramida údržby [6] a [2]

Aplikace čtyř vitálních znaků do řízení údržby

1. UŽITEČNOST

- **produkt** – řešení *SYSTÉMU ÚDRŽBY* v dané výrobní společnosti
- **subjekt** – *ORGANIZAČNÍ JEDNOTKA* výrobní společnosti (např. a.s., divize, provoz, pracoviště apod.)
- **potřeba** – zajištění *PROVOZNÍ SPOLEHLIVOSTI* a *PŘIJATELNÉ MÍRY RIZIKA BEZPEČNOSTI PROVOZU* výrobních strojů a zařízení

2. EFEKTIVITA

- **proces** – nutnost chápání údržby jako *PROCESNĚ TECHNICKÉ ČINNOSTI*, tzn. systémově procesní přístup (řízení, kontrola, metody, postupy atd.)
- **struktura** – *KONCEPCE* a *ORGANIZAČNÍ STRUKTURA ÚDRŽBY* v dané výrobní společnosti, resp. firmě
- **zdroje** – *PROSTŘEDKY ZAJIŠTĚNOSTI ÚDRŽBY* (tribologie a tribotechnika, technická diagnostika, informační technologie, demontážní a montážní postupy a přípravky atd.) Plně se odvážíme říci, že aplikací zde uvedené zásady *3E* do údržby je již uváděná *ZÁSADA 3P*

3. STABILITA

- **zpětné vazby a monitoring** – je ve své podstatě *SLEDOVÁNÍ PROVOZNÍ SPOLEHLIVOSTI* každého stroje, konstrukčního uzlu apod. a samozřejmě

HODNOCENÍ ÚČINNOSTI ÚDRŽBY (audit údržby, audit jakosti managementu údržby, analýza rizika provozu)

- **akceptace** – **ZAPOJENÍ VŠECH PRACOVNÍKŮ** firmy do systému údržby, tzn. údržba je věcí všech a ne jen údržbářů

4. DYNAMIKA

- **dopředné vazby** – neustálé řešení maximalizace provozní spolehlivosti vycházející z hodnocení účinnosti a progresivních trendů v údržbě vede **k REENGINEERINGU ÚDRŽBY**, tzn. změnám **FILOSOFI** a **STRATEGIE ÚDRŽBY**
- **aktivita lidí** – musí jednoznačně vycházet ze změny myšlení a postojů pracovníků firmy, což je možné jen za předpokladu **VZDĚLÁNÍ** a **KVALIFIKACE** (studium a certifikace)
- **prognózování** – určení zbytkové životnosti strojů a zařízení (čas do nutné opravy) za účelem zlepšení řízení výroby, postavené na jistotě rozhodování, tzn., **DIAGNOSTIKOVATELNOST**, **KONTROLNĚ INSPEKČNÍ** a **REVIZNÍ ČINNOST**

Nezákladnější a nejpoužívanější pojmy:

- SWOT analýza = kompaktní audit údržby,
- Reengineering = reengineering údržby,
- Synergický efekt = integrovaný management údržby.

Obr. 6 Orientace řízení údržby [6] a [2]

Obr. 7 Schematické znázornění tvorby a uplatňování strategie údržby

RFAM (Risk Focused Asset Management – Riziko zaměřené na zhodnocení přínosu řízení).

- Analýza funkčnosti a vybavenosti systému.
- Analýza nejčastějších selhání.
- Analýzupravděpodobných následků těchto selhání.
- Analýza možných opatření vedoucích ke snížení počtu a následků selhání.

Definuje tři základní kategorie úkolů k řešení údržby:

- Run – to – Failure vědomé rozhodnutí dosažené po analýze funkčnosti systému.
- Calendar – Based Maintenance – nejzákladnější úkoly údržby v časové posloupnosti (plánování údržby).
- Condition Based Maintenance – aktuální jsou analyzované údaje získané inspekční činností (kontrolně inspekční a revizní činností).

1.3 ORGANIZACE, METODY, KONTROLNĚ INSPEKČNÍ A REVIZNÍ ČINNOST ÚDRŽBY

Cílem každé kontrolně inspekční a revizní činnosti (prohlídky) je zjištění technického stavu objektu. Vlastní kontrolně inspekční činnost bývá zvykem dělit do následujících dvou základních skupin - subjektivní a objektivní, resp.:

Audio 1.3 Organizace, metody

1. Prohlídky subjektivní prováděné obsluhou a techniky (směnové, dekadní, apod.). Tyto prohlídky mají především vizuální charakter.
 - Směnové – při předávání směny, každý provádí prohlídku svého úseku pracoviště a zapisuje výsledky do tzv. provozní knihy stroje.
 - Týdenní (dekadní) – provádí vedoucí provozovaného objektu, případně osádka nebo řemeslníci (zámečnick + elektrikář stroje) a svůj výsledek předávají ústně technikovi – mechanikovi stroje.
 - Odborné prohlídky prováděné technikem, resp. subjektem (provozní technik – mechanik, revizní technik) většinou v určeném časovém intervalu (měsíc, rok, atd.).
2. Odborné prohlídky prováděné objektivními metodami (metody technické diagnostiky), a to v podobě monitorování provozu, cyklickém (periodickém) sledování provozu, či sledování individuální formou objednávky.
 - Prováděné metodami nedestruktivní a bezdemontážní technické diagnostiky pro určené strojní a elektrozruzy v časových cyklech (měsíčně, ročně...) nebo na objednávku, nebo dle legislativně nutných předpisů (např. ocelová konstrukce apod.)
 - Servisně provozní měření, což ve své podstatě je prověření nastavení či seřízení pojistných orgánů.

V provozní praxi se pak jedná nejčastěji o následující metody technické diagnostiky:

- metody technické bezdemontážní diagnostiky – vibrodiagnostika, tribodiagnostika, termodiagnostika, akustická diagnostika atd.,

- metody nedestruktivní technické diagnostiky – prozařování (rentgen), elastické kmity (ultrazvuk), elektromagnetické induktivní, tloušťkoměry,
- tenzometrické metody pro servisně provozní měření (tahový a tlakový dynamometr apod.).

Interval kontrolně inspekční činnosti je u odborných prohlídek prováděných subjektem většinou dán vyhláškou apod. a při použití metod technické diagnostiky ve formě predikce zbytkové životnosti objektu (času do nutné opravy), resp. doporučen softwarovým vyhodnocením měření. Úroveň a kvalita kontrolně inspekční činnosti je pak opětovně dána řetězcem: konstruktér (návrh diagnostického systému, návrh stroje apod.), výrobce (kvalita výroby, vybavení dodávek apod.), uživatel (systém údržby, podmínky nasazení apod.) tzn., každý ji ovlivňuje svým nezaměnitelným a konkrétním způsobem.

Ve vlastní provozní praxi výrobních společností pak většinou mluvíme o třech základních následujících typech organizace údržby, ze kterých se odvozuje další, jako např. outsourcovaná (externí), apod.:

- Decentralizovaná údržba – údržba je v celém rozsahu zajišťována pracovníky výrobní organizační jednotky, kteří jsou do této jednotky pracovní (kmenově) začleněni.
- Centralizovaná údržba – veškerá údržbářská a opravárenská činnost je zajišťována samostatnou provozní jednotkou, zabývající se pouze touto činností.
- Kombinovaná údržba – autonomní údržba (ošetřování) zajišťují kmenoví pracovníci výrobní jednotky, opravárenskou a další údržbářskou činnost pracovníci samostatné provozní jednotky zabývající se pouze údržbářskou činností.

Jestliže mluvíme o vlastních metodách údržby, pak bývá provozním zvykem uvádět následující metody:

- Metoda oprav po poruše – odpadá jakákoliv nálezařská činnost, neboť zdroj poruchy je evidentní.
- Metoda standardních oprav – v určeném časovém cyklu se provádí předem určený rozsah prací.
- Metoda výměnných uzlů – daný uzel (celek) je vyměněn při odstávce za nový nebo opravený a vyměněný je následně opravován mimo odstávku.
- Metoda výměnným způsobem – po demontáži je provedena výměna za novou nebo opravenou součást.
- Metoda plánovaných preventivních oprav – vychází od denní péče až po generální opravu, které jsou prováděny v pevných časových cyklech, bez ohledu na skutečný technický stav.
- Metoda diferencované preventivní údržby – větší důraz je kladen na zařízení hlavní důležitosti.

apod. Nepovažujeme za nutnost zde vyjmenovat veškeré názvy používaných metod údržby.

1.4 HODNOCENÍ VÝKONNOSTI (ÚČINNOSTI) ÚDRŽBY A KOMPAKTNÍ AUDIT, EKONOMIKA ÚDRŽBY

1.4.1 Ekonomika údržby a účinnost zařízení

Při zajišťování údržby vždy řešíme:

- zajištění únosných nákladů na potřebnou a nutnou údržbu na straně jedné,
- minimalizace prostojů výrobních zařízení na straně druhé,

tzn., i údržba má své ekonomické dimenze.

Audio 1.4 Hodnocení výkonnosti

Celková účinnost zařízení Overall Equipment Effectiveness (OEE)

Obr. 8 Celková účinnost zařízení (Overall Equipment Effectiveness – OEE) [2]

1.4.2 Kompaktní audit

V minulosti jsme se setkávali většinou s hodnoceními uvedenými dále:

1. Dílčí metody hodnocení účinnosti údržby (hodnocení u individuálních zařízení), kde řešíme např. otázku:
 - Vhodnost či nevhodnost opravy
 - Zavedení či nezavedení metod technické diagnostiky ke kontrolně inspekční činnosti

2. Komplexní metody hodnocení účinnosti údržby (sledování komplexního působení vybraných činitelů na údržbu)
 - index účinnosti údržby (tzv. Corderův vzorec)
 - křivka ukazatelů údržby – osmi základních ukazatelů (efektivita plánování, zásoba údržbářských prací, přesčasové hodiny, prostoje, odchylky rozpočtu, pracovní výkon, náklady na údržbu, správní náklady na údržbu)

Dnes zásadně mluvíme v obecném slova smyslu o auditu údržby.

Jednotlivé části kompaktního (celistvého) auditu údržby.

1. Benchmarking údržby - Obecný postup

Stanoví se položky (indikátory) pro orientační porovnávání.

- Položky mají být klíčovými znaky procesů a jejich výstupů.
- Orientační porovnávání výstupů z procesu má přímo souviset s potřebami zákazníka.

Stanoví se, s kým se bude provádět orientační porovnávání.

- Typické organizace mohou být přímými konkurenty anebo nepřímými.
- Jsou uznáváni jako nejlepší v zájmové oblasti.

Údaje o výkonnosti procesu a potřebách zákazníka se mohou získat takovými prostředky, jakými jsou.

- Přímý zdroj informací, průzkumy, rozhovory.
- Osobní a odborné kontakty a technické časopisy.
- Organizují a analyzují se údaje, přičemž analýza je zaměřena na stanovení cílů podle nejlepší praxe pro všechny související položky.
- Uskuteční se orientační porovnání a zjistí se příležitosti ke zlepšování jakosti založené na potřebách zákazníka a výkonech konkurenta a nekonkurenta.

Tyto obecné zásady benchmarkingu plně platí i pro všechny procesy údržby hmotného majetku a lze s nimi pracovat i v oblasti managementu údržby. Tzn., existují z pohledu údržby ukazatele z oblasti technické, organizační a ekonomické. Další najdete v EN 15 341 „údržba – klíčové ukazatele výkonnosti“ (KPI – Key Performance Indicator). Tato norma ve své konečné verzi má 71 ukazatelů členěných do zmíněných třech skupin. Norma ponechává na uživateli, které ukazatele budou používat, což může komplikovat možnosti srovnání, pokud nebudou používat stejné ukazatele. Již zmíněné tři skupiny jsou následující:

- Ekonomické ukazatele (čas/peníze, peníze /peníze)

- Technické ukazatele (čas/čas, počet/čas, čas/počet)
- Organizační ukazatele (např. osoby/osoby atd.)

Posláním ukazatelů je podpora řízení a dosažení excelence údržby, k využití výrobních zařízení konkurenceschopným způsobem. Další možnost je dána využitím 14 benchmarkingových ukazatelů stanovených Evropskou federací národních společností pro údržbu (EFNMS – European Federation of National Maintenance Societies), která sdružuje většinu zemí v Evropě [2], včetně ukazatele CEZ – obr. 8.

Některé auditorské firmy také používají označení metoda MEE (Maintenance Efficiency Evaluation – Hodnocení efektivity údržby), ale jedná se o benchmarking.

2. Outsourcing údržby - řešení zajišťování výkonů, které nepatří mezi klíčové schopnosti auditované firmy zmíněnými formami (centralizace, integrace, vyčlenění apod.).

Metodologie SMART je filozofií outsourcingu a má svá pravidla.

- S – Analýza strategie a vlastních činností (*Strategy and services needed*).
- M – Zhodnocení tržní nabídky (*Market opportunities*).
- A – Zhodnocení vlastních schopností (*Assessment of in-house capability*).
- R – Zhodnocení rizik a dopadů/přínosů (*Risks and rewards evaluation*).
- T – Zpracování plánu realizace (*Transition planning*).

Zohledňující kritéria:

- Část údržby vyčleněná partnerům nesmí patřit mezi činnosti tvořící podstatu vlastních údržbářských prací.
- Externí partneři musí být schopni zvládat dané údržbářské práce ve stejné nebo lepší kvalitě, se stejnými nebo nižšími náklady, za stejnou nebo kratší dobu, musí být na stejné nebo lepší odborné úrovni schopni zajistit dodávku požadovaného množství atd.
- Vlastní údržba výrobní společnosti se nesmí dostat do nebezpečí přílišné závislosti na externím dodavateli.

Opět někdy používají auditorské firmy označení metoda MOPE (Maintenance Outsourcing Possibility Evaluation – Ohodnocení možností centralizace, integrace či vyčlenění).

3. Locators study údržby – klasická studie využití pracovníků údržby, resp. snímek pracovního dne, který mapuje, jak je zřejmé, skutečné pracovní využití a vytížení výkonných pracovníků údržby v průběhu jejich pracovní doby.

4. Jakost managementu údržby

Ve své podstatě se jedná o kvantifikaci odpovědi na 11 okruhů otázek, které se vyhodnocují do tzv. paprskového diagramu – obr. 9.

Obr. 9 Kvantitativní výsledky auditu jakosti managementu údržby [2]

5. **Riziková analýza** - je v určení pravděpodobnosti havárie a následných důsledcích pomocí existujících metod, např. FMEA, FMECA, FTA, ETA, HAZOP apod.
6. **Kvantifikace provozní spolehlivosti** - matematickým základem kvantifikace spolehlivosti je počet pravděpodobnosti a matematická statistika. Tyto nástroje jsou potřebné k popisu a analýze náhodných jevů a procesů odpovídajících procesu poruch a obnovy.

2 REENGINEERING A SOUČASNÉ TRENDY ÚDRŽBY

2.1 VLASTNÍ PROJEKT REENGINEERINU ÚDRŽBY MUSÍ MÍT TYTO ETAPY.

- ZPRACOVÁNÍ ANALÝZY SOUČASNÉHO SYSTÉMU ŘÍZENÍ ÚDRŽBY – kompaktní audit
- PROVEDENÍ SPECIFICKÝCH ANALÝZ A PŘESNÉ DEFINOVÁNÍ POTŘEBNÝCH ZMĚN (POŽADAVKŮ) – každá výrobní společnost má určit specifika, která musí být respektována
- NÁVRH POSTUPU REENGINEERINU
- VLASTNÍ ZPRACOVÁNÍ PROJEKTU REENGINEERINU de facto projekční naplnění navrženého postupu. Nedílnou součástí je koncepce organizační struktury.
- IMPLEMENTACE (NASAZENÍ) DO VÝROBNÍ SPOLEČNOSTI
- HODNOCENÍ PROVOZNÍHO NASAZENÍ

Trendy v údržbě - současné období nepřináší žádné převratné novinky nebo filosofie do údržby. Dá se pouze mluvit o přechodu od koncepce managementu (řízení) údržby (Maintenance Management) ke koncepci managementu správy majetku (AM – Asset Management) resp. SAM a EAM.

Audio 2.1 Trendy v údržbě

1. Cíle údržby:

- udržovat hmotný majetek v provozuschopném a způsobilém stavu a na požadované úrovni pohotovosti a efektivity,
- předcházet vzniku poruch a následujících poruchových stavů,
- operativně odstraňovat vzniklé poruchy,
- snižovat environmentální dopady provozu a údržby výrobních zařízení,
- zajišťovat bezpečnost provozu údržbou výrobních zařízení,
- vynakládat optimální náklady na údržbu ve vztahu k dosahování pohotovosti,
- a efektivnosti výrobního zařízení,
- vést údržbu k její excelenci.

2. Výchozím bodem je podnikatelská strategie výrobní společnosti a tím řešení:

- změny myšlení a postojů,

- orientace na spolehlivost (spolehlivost přinese snížení nákladů, ale snížení nákladů nepřinese spolehlivost),
- zapojení obsluhy operátorů a dodavatelů výrobních zařízení do udržování a údržby,
- zavádění systému QMS,
- měření výkonnosti údržby (KPI) a trendů zlepšování,
- dosahování excelence údržby pomocí auditů.

Ve stručném shrnutí je možno uvést, že nic nevzniká náhle, nýbrž spojením řady klíčových a podpůrných kroků, tzn.

- Údržba je důležitým nástrojem k redukci nákladů celkové prosperity firem.
- Vytvoření strategie údržby je nutností a musí být součástí podnikové strategie.
- Realizace strategie má stejnou hodnotu jako její vytvoření.
- Pohlížejme na údržbu jako na proces, který podporuje hlavní hodnotvorné procesy podniku.
- Organizujme údržbu podle procesů, které musí údržba zajišťovat.
- Definueme klíčové parametry výkonnosti údržby.

13 otázek, které plně vystihují a shrnují vše, co bylo uvedeno, a dávají zásadní odpověď na kvalitu našeho systému údržby: [7]

1. Uplatňujete správnou investiční a modernizační politiku na vašem majetku a intenzitu jeho využívání v souladu s podnikatelskými záměry a situací na trhu vašich produktů?
2. Máte stanovená kritéria kritičnosti vašeho majetku (strojního zařízení) a podle nich majetek rozdělen do příslušných skupin?
3. Máte dostatečně kvalifikovaný inženýrský a údržbářský personál a správně nastavené kapacity interní a externí údržby včetně optimálně nastaveného outsourcingu?
4. Máte dostatečně propracovanou dokumentaci majetku a jeho údržby (paspart, návody k obsluze a údržbě; mazací plány; programy údržby; technologické postupy udržování, diagnostiky a oprav; organizační a řídicí směrnice; záznamy apod.)?
5. Do jaké hloubky (v jakém rozsahu) máte uplatněnou údržbu?
6. Znáte způsoby (módy) poruch vašich kritických zařízení a jejich prvků?
7. Znáte degradační křivky provozních parametrů (diagnostických signálů) vašich kritických zařízení a jejich prvků?
8. Uplatňujete diagnostickou údržbu u kritických zařízení a jejich prvků všude tam, kde je to technicky možné a ekonomicky efektivní?

9. Aktualizujete programy údržby kritických zařízení kritických zařízení na základě analýzy FMECA a RCM a řídíte údržbu proaktivně?
10. Uplatňujete správné logistické zásady pro řízení zásob náhradních dílů a materiálů (NDM)?
11. Klesají vaše jednotkové náklady (celkové roční náklady na údržbu dělené reprodukční cenou udržovaného majetku) na údržbu, stagnují nebo naopak rostou?
12. Počítáte z údajů o spolehlivosti základní charakteristiky a zejména střední dobu provozu mezi poruchami a střední dobu oprav pro kritická zařízení a jejich prvky a počítáte další ukazatele výkonnosti a efektivity údržby?
13. Máte aplikovanou spolehlivou, účinnou a plně funkční počítačovou podporu procesů řízení majetku a jeho údržby?

Z výsledků průzkumu lze učinit některé základní obecně platné závěry:

- Existuje zřejmý rozpor mezi institucionalizovanými procesy v oblasti řízení údržby a péče o hmotný majetek a jejich skutečným stavem.
- Ve stávajících společnostech je ukrytý ohromný objem nevyužívaných kapacit. Jen např. v USA se tento objem odhaduje na 2 biliony dolarů, jež se neobjevují ani ve statistikách o hrubém domácím produktu, ani v ekonomických rozvahách společností.
- V mnoha případech lze říci, že managementy společností neřídí správu svého hmotného majetku, ale jsou tímto majetkem řízeny.

Otázky:

1. Jaké jsou vývojové, resp. generace systémů údržby?
2. Teorie vitality a vitální znaky údržby?
3. Podstata a pilíře TPM?
4. Tři základní možné systémy organizace údržby?
5. Benchmarking a outsourcing?
6. Cíle, strategie a reengineering údržby?

3 PŘEDNÁŠKOVÝ TEXT SE VZTAHUJE K TĚMTO OTÁZKÁM

K vývoji systémů a řízení údržby jako procesu, hodnocení výkonnosti a ekonomice údržby.

4 POUŽITÁ LITERATURA

- [1] VOŠTOVÁ, V. – HELEBRANT, F.- JEŘÁBEK, K. –: Provoz a údržba strojů – II. část Údržba strojů. ČVUT v Praze, I. vydání, Praha 2002, 124 s., ISBN 80 – 01 – 02531 – 4
- [2] HELEBRANT, F. : Technická diagnostika a spolehlivost – IV. Provoz a údržba strojů. VŠB – TU Ostrava 2008, 130 s., ISBN 978-80-248-1690-6
- [3] NĚMEČEK, P. A KOL.: Vedoucí podniku (podnik v kostce), Verlag Dashofer nakladatelství s.r.o., Praha 1996, sv.1 a 2, ISBN 80 – 901859 – 5 – 9
- [4] PAČAIOVÁ, H.: Údržba ako súčasť stratégie integrovaných systémov manažerstva, Habilitační práce, TU v Košiciach, Sjf 2003
- [5] FAMFULÍK, J.: Teorie údržby, VŠB – TU Ostrava 2006, 1.vydání, 136 s., ISBN 80– 248–1029–8
- [6] HELEBRANT, F.: Řízení údržby a řízení výrobní společnosti, VŠB – TU Ostrava 2006, Vědecké spisy FS, Habilitační a inaugurační spisy sv.32, 33 s., ISBN 80 – 248 – 1150 – 2
- [7] LEGÁT, V. : Asset management – moderní cesta k lepší údržbě a využití majetku. In Středoevropské fórum údržby 2009, ČZU v Praze a ČSPU Praha, Liblice 2009, s. 3 – 15, ISBN 978-80-213-1999-8

