

XVI ERIAC DECIMOSEXTO ENCUENTRO REGIONAL IBEROAMERICANO DE CIGRÉ


17 al 21 de mayo de 2015

Comité de Estudio C1 - Desarrollo de Sistemas y Economía

CONTROLO OPERACIONAL DE GESTÃO DA MANUTENÇÃO (DASHBOARD DE INDICADORES)

L. CAMPOS PINTO*
REN -Rede Eléctrica Nacional
Portugal

Resumo — No objectivo de melhoria contínua de todo o processo de gestão da manutenção é fundamental dispor de um conjunto de indicadores operacionais de desempenho que confirmem periodicamente que as estratégias e políticas de manutenção adoptadas pela empresa estão a ter os resultados esperados.

Nesta data o "dashboard" de indicadores relativos à manutenção da Rede Nacional de Transporte de Electricidade Portuguesa (400 kV, 220 kV,150 kV e 60 kV), de qual a REN – Rede Eléctrica Nacional, SA é concessionária, é constituído por um conjunto de 32 indicadores (22 principais + 10 secundários) relativos às seguintes vertentes: Qualidade de serviço, Fiabilidade dos equipamentos e sistemas, Disponibilidade dos equipamentos e sistemas, Ambiente, Sinistralidade e Custos de manutenção.

O documento descreve em pormenor o conjunto dos principais indicadores, indicando o processo de acompanhamento, bem como os resultados obtidos pela empresa em alguns indicadores resultantes desta monitorização permanente.

Palavras-chave: Rede de Transporte – Gestão de Ativos – Indicadores – Qualidade do Serviço – Continuidade – Fiabilidade – Disponibilidade – Custos – Desempenho

1 INTRODUÇÃO

A Rede Eléctrica Nacional, S.A. (REN) é detentora da concessão da Rede Nacional de Transporte (RNT) de eletricidade e é também o Operador da Rede de Transporte (TSO) em Portugal continental.

Tem como principais funções: a gestão técnica do Sistema Elétrico Nacional (SEN); o transporte de eletricidade; a gestão das interligações com o TSO vizinho (Espanha); o planeamento, projeto, construção, operação e manutenção da RNT; a previsão das necessidades de novos centros electroprodutores; e a gestão do Sistema Elétrico de Serviço Público (SEP) [2].

A 1 de Janeiro de 2014, a Rede Nacional de Transporte era constituída pelos seguintes activos: 66 subestações e 13 postos de corte e seccionamento; 248 circuitos de linha com um comprimento total de 8.736 km, dos quais 2.434 km a 400kV, 3.568 km a 220kV (99 km em cabo subterrâneo) e 2.734 km a 150kV. Faziam ainda parte da RNT, 160 transformadores e 35 autotransformadores, totalizando 21.574 MVA de potência de transformação e 13.260 MVA de potência de autotransformação. O número total de painéis contabilizava 1.330, dos quais 171 de 400kV, 356 de 220kV, 250 de 150kV e 553 de 60kV.

^{*} campospinto@ren.pt

O processo de gestão de manutenção na REN é constituído por um conjunto de cinco actividades principais que dum modo integrado e contínuo permite gerir e melhorar permanentemente todo ciclo de gestão da manutenção dos activos da empresa.


Fig. 1- Principais actividades do ciclo de gestão da manutenção

Na actividade "Análise e Controle" e utilizando um conjunto de indicadores operacionais de desempenho, calculados periodicamente, é possível acompanhar e controlar de modo sistemático e contínuo a progressão e adequação do conjunto de actividades de operação e manutenção da rede eléctrica, introduzindo quando necessário, por desvios ou para a persecução de novos objectivos, as respectivas acções de melhoria nas atividades que constituem processo de gestão da manutenção.

2 INDICADORES DE DESEMPENHO – OPERAÇÃO E MANUTENÇÃO

Desde 2002 que a REN controla as actividades de operação e manutenção da rede eléctrica com recurso a 32 indicadores (22 principais e 10 secundários), relativos à Qualidade de Serviço, Fiabilidade, Disponibilidade, Ambiente, Sinistralidade e Custos.


A periodicidade de apuramento dos indicadores é trimestral, sendo posteriormente publicados os resultados em relatório para o conjunto dos 22 indicadores principais, com divulgação a nível do "Top Management" da empresa,

Anualmente são redefinidas as metas estabelecidas para cada indicador de desempenho, tendo em consideração diversos factores ponderadores, dos quais se salienta:

- Evolução histórica dos indicadores nos últimos anos, em especial a registada nos últimos 5/10 anos;
- Metas e resultados do ano em análise;
- Crescimento da rede (previsão);
- Orçamento aprovado para os dois anos seguintes;
- Resultados do *benchmarking* internacional, realizado de 2 em 2 anos, com empresas congéneres, a nível mundial.

2.1 Descrição dos indicadores

Agrupados por famílias resumem-se na Tabela I os 22 indicadores principais, com indicação família, designação e unidades em que é apresentado o indicador.


2.2 Controlo dos Indicadores de Desempenho

Cada indicador tem um código próprio e uma ficha específica para o seu controlo (ver Fig. 2). Como se pode ver na Fig.2 existem 3 zonas distintas com informação:

- Zona 1: Gráfico com janela móvel trimestral, onde se apresenta a evolução do indicador no último ano. O valor do trimestre é comparado com o do trimestre anterior e o valor acumulado anual é comparado com a meta anual estabelecida para o indicador;
- Zona 2: Definição e fórmulas de cálculo indicador;
- Zona 3: Análise dos resultados trimestrais e iniciativas tomadas.


Fig. 2-Exemplo da ficha de acompanhamento de um indicador

2.3 Dashboard de Indicadores

Para o acompanhamento mais fácil da evolução dos 22 indicadores principais, a REN possui um dashboard de indicadores, onde se compara o valor anual do indicador com a respectiva meta, indicando-se o resultado através dum código de 3 cores (verde, amarelo e encarnado). Na Fig. 3 mostra-se uma imagem parcial do dashboard disponibilizada e preparada para ser inserida no relatório trimestral de controlo e acompanhamento.


Fig. 3 – Imagem do dashboard de indicadores retirada do relatório de acompanhamento trimestral

3 EVOLUÇÃO DOS PRINCIPAIS INDICADORES

Indica-se agora a evolução de alguns dos indicadores num período de 10 anos (2003 a 2012).


Fig. 4 – Tempo de Interrupção Equivalente


Fig. 5 – Taxa de Falhas em Subestações


Fig. 6 – Taxa de Falhas em T. Potência


Fig. 7 – Taxa de Falhas em Linhas


Fig. 8 – Indicador de Custos (Subestações)


Fig. 9 – Indicador de Custos (Linhas)

A evolução verificada nestes últimos anos tem sido muito positiva, como se pode avaliar pelo conjunto de indicadores apresentados anteriormente. Apesar duma redução significativa nos custos de OPEX (*Operational Expenditure*) de Subestações (-38,8%) e Linhas (-25,7%), tal facto, além de não afetar ainda melhorou o comportamento em serviço destes ativos. A nível das Subestações, no período em análise, registou-se uma descida muito significativa na Taxa de Falhas com Indisponibilidade Imediata (-56,1%),


derivada sobretudo por uma revisão das políticas e estratégias de manutenção operadas nos anos de 2008 e 2009, verificando-se que a partir deste ano o indicador tem vindo a diminuir de modo sustentável. O mesmo aconteceu com o indicador equivalente de Linhas (descida de 79,1%), aqui resultado essencialmente de acções de *uprating* em linhas mais críticas, bem como recurso a técnicas de inspecção mais eficazes, ambas intervenções operadas nos anos de 2005 e 2006.

Derivado ao conjunto de ações indicadas anteriormente e também a programas de renovação de equipamentos mais antigos, tanto em subestações como em linhas, a REN tem vindo a melhorar a qualidade do seu serviço, como evidencia os valores registados pelo TIE — Tempo de Interrupção Equivalente (Fig.4), com um mínimo histórico de zero no ano de 2012. Em 2013, o valor registado pelo indicador foi de 0,09 minutos, o segundo melhor valor de sempre.

4 CONCLUSÕES

Tendo em consideração o indicado anteriormente podemos concluir que um dashboard de indicadores permite:

- Aos vários níveis de gestão, desde o responsável técnico até à gestão de topo, um acompanhamento permanente de todo o processo de gestão da operação e manutenção dos ativos da empresa;
- A revisão periódica das políticas e estratégias de manutenção, de acordo com o *Bussiness Plan* da empresa;
- A deteção de problemas, em fase precoce, tomando sobretudo em consideração a evolução de indicadores que "vêem para a frente";
- A melhoria contínua de todo o processo de gestão da manutenção.


5 REFERENCIAS

- [1] REN, Relatórios de Qualidade de Serviço, www.ren.pt
- [2] Drucker, Peter (1985), "Innovation and Entrepreneurship"
- [3] Drucker, Peter (1992), "Managing for the Future"
- [4] Drucker, Peter (1993), "Managing for the Results"
- [5] Drucker, Peter (2001), "The essential Drucker"
- [6] Kaplan & Norton (1996), "The Balanced Scorecard"