

MaintenancePlanning and Scheduling Process and Outcomes with Ideal Skills, Competencies

MAINTENANCE PLANNING AND SCHEDULING SIPOC DIAGRAM

Customer	
-Planner	

Output Quality

-Asset correctly identified

-Valid maintenance work

-Requirement fully described

Customer -Planner

Customer -Planner

Output Quality

Output Quality

-Approved by Operating Department -Job fully described with correct scope of work and necessary outcomes specified (SOW)

-Correct Asset ID -Correct work priority set -Complete and full scope of work Customer

-Planner

Output Quality

-All WR are entered into a list of approved work that can now be planned

Customer -Technician -Vendors -Operator

Output Quality

-WRs are selected so that the most urgent work on the most highest priority assets are clearly identified in the order for planning

Customer -Technician -Vendors -Operator

Customer -Technician -Vendors

-Operator

Output Quality -WO content correctly specified and

job to be done is clearly explained

Output Quality

Customer

-Technician -Vendors

-Operator

-Correct work order risk priority set

Output Quality

-Correct identifies all job requirements that affect safety, asset performance, maintenance work quality and job schedule

MaintenancePlanning and Scheduling Process and Outcomes with Ideal Skills, Competencies

MaintenancePlanning and Scheduling Process and Outcomes with Ideal Skills, Competencies

MaintenancePlanning and Scheduling Process and Outcomes with Ideal Skills, Competencies

MaintenancePlanning and Scheduling Process and Outcomes with Ideal Skills, Competencies

condition

-Continuous improvement

-Expert on document management

Customer

- -Operator
- -Technician
- -Manager
- -Planner

Output Quality

maintenance delivery

-Process documents updated -Planner/Schedulers trained on changes