
Catálogo
de software renovetec

www.renovetec.com

RCM3®, SOFTWARE DESARROLLADO

POR IRIM PARA LA

IMPLANTACIÓN DE RCM

RCM3® es un software desarrollado por IRIM para llevar a cabo el proceso de implantación

de RCM (Reliability Centred Maintenance, mantenimiento centrado en confiabilidad) de

una forma eficaz y práctica. RCM3 permite aplicar de forma ordenada y metodológica

cada una de las fases que componen un proceso RCM. RCM3 es acorde con la norma SAE

JA 1011, que establece que tipos de metodologías pueden considerarse RCM a todos los

efectos.

La licencia de RCM3® puede adquirirse de forma independiente o junto con la guía

técnica IRIM 4: IMPLANTACIÓN DE RCM3 EN INSTALACIONES.

RCM o Reliability Centred Maintenance,

(Mantenimiento Centrado en Fiabilidad) es

una técnica más dentro de las posibles para

elaborar un plan de mantenimiento en una

instalación industrial y presenta algunas

ventajas importantes sobre otras técnicas.

Inicialmente fue desarrollada para el sector

de aviación, donde no se obtenían los

resultados más adecuados para la seguridad

de la navegación aérea. Posteriormente fue

trasladada al campo militar y mucho

después al industrial, tras comprobarse los

excelentes resultados que había dado en

el campo aeronáutico.

El objetivo fundamental de la implantación de un Mantenimiento Centrado en Confiabilidad

o RCM en una planta industrial es aumentar la fiabilidad de la instalación, es decir, disminuir

el tiempo de parada de planta por averías imprevistas que impidan cumplir con los planes

de producción. Los objetivos secundarios pero igualmente importantes son aumentar

la disponibilidad, es decir, la proporción del tiempo que la planta está en disposición de

producir, y disminuir al mismo tiempo los costes de mantenimiento.

Las fases que atraviesa un proceso RCM son las

siguientes:

 Descomposición de la planta en áreas,

sistemas, subsistemas y equipos.

 Determinación de las especificaciones

de cada uno de ellos.

 Determinación de las funciones específicas

y las funciones generales de cada ítem

 Determinación de los fallos específicos

y generales.

 Determinación de los modos de fallos

de primer y segundo nivel.

 Análisis de la criticidad de cada modo de fallo

 Determinación de las medidas preventivas,

que pueden ser de var ios

tipos: mejoras, tareas de mantenimiento,

creación de procedimientos, medidas

a adoptar para minimizar las

consecuencias de los fallos y

actividades de formación.

El proceso RCM tiene como principal

objetivo determinar pues las principales

modificaciones que hay que llevar a

cabo para evitar los fallos críticos y

significativos, el plan de mantenimiento

a aplicar en la instalación, la lista de

r ep uestos , l os pr oced imientos

de operación y mantenimiento que es

necesario crear y las medidas a

implementar en caso de fallo.

RCM3® se convierte así en la mejor

herramienta posible para aplicar la

metodología RCM en cualquier tipo de

instalaciones.

El análisis de los fallos potenciales de una instalación industrial según esta metodología

aporta una serie de resultados:

 Mejora la comprensión del funcionamiento de los equipos.

 Analiza todas las posibilidades de fallo de un sistema y desarrolla mecanismos que

tratan de evitarlos, ya sean producidos por causas intrínsecas al propio equipo o

por actos personales.

 Determina una serie de acciones que permiten garantizar una alta disponibilidad

de la planta.

Si quieres conocer mas sobre RCM3, ponte en contacto con RENOVETEC

por teléfono (+34 91 126 37 66) o envía un correo a info@renovetec.com

mailto:info@renovetec.com

El software para la realización

de auditorías de mantenimiento

RENOVETEC ha desarrollado AUDITEC, un software pensado para responsables y profesionales

que trabajan en departamentos de mantenimiento y que desean auditar la gestión que se

realiza en el área de mantenimiento de una instalación. Auditec propone más de 13

cuestiones cuya situación debe ser analizada y valorada por los responsables de

mantenimiento o por un auditor externo, a partir de dicho análisis, elabora un completo

informe en el que se señalan las posibilidades de mejora.

Accede directamente a la tiendaonline de RENOVETEC (www.tiendaonline.renovetec.com)

para conocer más sobre este libro (indice de contenido, precio, formas de envío, etc.)

http://www.tiendaonline.renovetec.com/

Pueden realizarse diferentes tipos de auditorías (básicas, detalladas y completas), con una

profundidad y exhaustividad diferentes. El Auditor valora cada una de las cuestiones

analizadas con valores que van entre 0 y 4. Para todos aquellos aspectos que obtienen las

valoraciones más bajas (0 y 1) el auditor debe detallar la situación y proponer soluciones de

mejora.

Finalmente, AUDITEC determina la valoración obtenida en cada unas de las áreas de

gestión, como se ve afectada la disponibilidad, la fiabilidad, el coste, la seguridad, la vida

útil o el riesgo de gran avería con el resultado obtenido, aporta una valoración global de la

situación y genera con todo ello un completo informe que el usuario puede editar, si lo desea.

Si quieres conocer mas sobre

AUDITEC, ponte en contacto con

RENOVETEC por teléfono

(+34 91 126 37 66) o envía un

mail a info@renovetec.com

AUDITEC se basa en el análisis de más de 130

puntos referidos a la gestión que se realiza en

el departamento de mantenimiento analizado.

La gestión del departamento se divide en 13

áreas (personal, plan de mantenimiento,

mantenimiento legal, implantación de técnicas

predictivas, gestión del correctivo, gestión de

repuestos y consumibles, gestión de

herramientas, software de gestión de

mantenimiento, información e informes, etc).

Para cada uno de ellos el programa plantea una serie de cuestiones que deben ser

analizadas y valoradas por el auditor, que determina cual es la situación en comparación

con el modelo de excelencia que el propio programa propone.

mailto:info@renovetec.com

El software para la

realización de

auditorías

energéticas

AUDIENER es el software desarrollado por

RENOVETEC para la realización de Auditorías

Energéticas. El software AUDIENER es una

herramienta de utilidad para el profesional

que realiza auditorías energéticas y permite

identificar los puntos a analizar relacionados

con todas los suministros de energía, el

diseño de las instalaciones, el uso que se

hace de ellas, y el mantenimiento a que

están sometidas.

Si quieres conocer mas sobre

AUDIENER, ponte en contacto

con RENOVETEC por teléfono

(+34 91 126 37 66) o envía un

correo a info@renovetec.com

 El suministro de energía eléctrica, y el diseño, estado, medida, operación y mantenimiento de

subestaciones y centros de transformación.

 El suministro de gas natural y el diseño, estado, medida, operación y mantenimiento de las

instalaciones de recepción de gas natural.

 El suministro de combustibles líquidos y el diseño, estado, medida, operación y mantenimiento

de las instalaciones de combustible líquido.

 El diseño, estado y mantenimiento de la envolvente de edificaciones.

 El diseño, estado, medida, operación y mantenimiento de las instalaciones de cogeneración.

 El diseño, estado, medida, operación y mantenimiento de aire comprimido.

 El diseño, estado, medida, operación y mantenimiento de las instalaciones de proceso.

AUDIENER no sustituye al Auditor Energético, ni hace que este deba tener unos

conocimientos inferiores. Es una herramienta de ayuda para ser utilizada por

profesionales con la formación adecuada y con un nivel de experiencia medio o alto.

INSTALACIONES QUE SE PUEDEN

ANALIZAR CON AUDIENER

AUDIENER está preparado para auditar edificios de todo tipo e instalaciones indus-

triales consumidoras de energía en cualquier forma. Con AUDIENER se realiza el análisis de las

siguientes instalaciones que implican consumo o utilización de energía:

mailto:info@renovetec.com

INFORMES Y RESULTADOS

AUDIENER aporta los siguientes resultados:

 Una valoración global (0-100%) de la instalación

analizada, indicando además la valoración

obtenida en 5 categorías: diseño, estado,

medida, operación y mantenimiento.

 Una valoración de cada uno de los sistemas

que se analiza, detallando para cada uno de

ellos 5 categorías: diseño, estado, medida,

operación y mantenimiento.

 El detalle de todos los puntos no conformes

que pueden ser mejorados.

 Las propuestas de mejora y ls observaciones

realizadas por el auditor en cada uno de los

puntos no conformes.

 Un informe automático, generado a partir de

la información introducida por el auditor, que

incluye toda la información anterior, en

formato PDF.

LA CLAVE DE AUDIENER: EL CHECK

LIST O PUNTOS A ANALIZAR
Con la ayuda del Check List o lista de

chequeo que propone el programa, el

auditor solo tiene que ir contestando a las

diferentes cuestiones que se plantean,

reflejando en su respuesta la situación en

que se encuentra la instalación analizada.

REQUISITOS DEL SISTEMA:

 Sistema operativo Windows 7 o superior.

 JAVA, en su última versión, instalado.

 Procesador i3 o superior.

 1 Gb de espacio libre en disco duro o más.

 Pantalla de 1300 x 750 pixel de resolución.

 Ausencia de programas incompatibles (determinados antivirus, políticas de empresa que

impiden la instalación.

 Conexión a internet para la descarga, activación y empleo de versión demo con caducidad.

En versión comercial, la conexión a internet solo es necesaria para la descarga y el proceso de

activación y para recibir soporte remoto, si se requiere.

 Correo electrónico para recibir la clave de activación.

EL AUDITOR NO NECESITA GENERAR UN

INFORME ADICIONAL: TODA LA INFORMACIÓN

QUE DEBE APORTAR A LA EMPRESA

AUDITADA YA SE ENCUENTRA EN EL INFORME

GENERADO AUTOMÁTICAMENTE POR LA

APLICACIÓN.

El software para la

elaboración de planes

de mantenimiento

IRIM ha desarrollado un nuevo software de mantenimiento destinado a facilitar la elaboración

de planes de mantenimiento. Está disponible en dos formatos: una versión que incluye sólo

el programa o, la posibilidad de adquirir el software con la GUIA IRIM 2,: ELABORACIÓN DE

PLANES DE MANTENIMIENTO,. El programa elabora un plan de mantenimiento a partir de la

lista de equipos que compone la instalación e incorpora protocolos de mantenimiento para

los tipos de equipo más habituales en una instalación industrial, lo que permite elaborar un

plan de mantenimiento muy completo y avanzado de forma totalmente automática, en

pocas horas y sin apenas conocimientos previos de los equipos o de mantenimiento.

PM HELPER se puede adquirir de forma independiente o junto con la guía

técnica IRIM 2: ELABORACIÓN DE PLANES DE MANTENIMIENTO.

El programa PM HELPER permite exportar el plan de mantenimiento en forma de hojas de

cálculo, para poder ser incorporado con toda facilidad en cualquier otro software de

mantenimiento, mediante la carga masiva de datos (si el software dispone de esta

posibilidad). Recuerda que con PM HELPER esto no es necesario, pues el propio programa

está integrado dentro de un completo software de gestión de activos

Un protocolo de mantenimiento es

el conjunto de tareas de carácter

preventivo que hay que realizar en

una equipo, subsistema o sistema

para asegurar que éste alcanza

unos objetivos razonables de

disponibilidad, fiabilidad, coste de

mantenimiento y vida útil.

Si quieres conocer mas sobre

AUDITEC, ponte en contacto con

RENOVETEC por teléfono

(+34 91 126 37 66) o envía un

mail a info@renovetec.com

La elaboración del plan de mantenimiento

es una actividad que en muchos casos

emplea muchos recursos y mucho tiempo,

sobre todo porque a veces no se tiene una

idea clara del contenido que debe tener un

plan de mantenimiento o como elaborarlo.

La herramienta PM HELPER pretende facilitar

la elaboración del plan de mantenimiento

de una instalación industrial o un edificio

singular. Para ello, el software requiere tan

solo dos informaciones:

 La lista de equipos, agrupada de forma jerárquica y clasificando los diversos equipos

que componen la instalación en tipos y subtipos

 La lista de tareas preventivas a realizar en cada tipo de equipo

La primera información se consigue a partir de la documentación de planta o realizando un

inventario de equipos de las instalaciones. La segunda, puede obtenerse a partir de los

manuales de los fabricantes de los diferentes equipos, a partir de la experiencia de los téc-

nicos, o elaborando PROTOCOLOS GENÉRICOS DE MANTENIMIENTO.

A partir de estas dos informaciones, el software PM HELPER determina las tareas a realizar en

toda la instalación, las agrupa por sistema, frecuencia y especialidad, y elabora las gamas

de mantenimiento necesarias para que la instalación alcance sus objetivos fijados

(disponibilidad, fiabilidad, vida útil y coste)

mailto:info@renovetec.com

 Funciona en red (intranet) en arquitectura cliente-

servidor, y pueden conectarse al mismo servidor al

menos 4 ordenadores, aunque en principio no hay

limite en número de conexiones.

 Los datos no residen en la red (la nube), sino en un

servidor físico designado por el usuario, en sus

instalaciones.

 Permite la carga masiva de datos desde hojas de

cálculo, lo que acelera enormemente el proceso

de configuración inicial de la aplicación.

 Incluye un video curso que permite configurar el

programa de forma rápida y aprovechar todas y

cada una de las funcionalidades del programa

 Incluye actualizaciones del programa durante al

menos un año.

 Tiene un coste inicial (menos de 2.000), pero no

tiene ningún coste de mantenimiento anual.

La versión completa del programa (RENOVEFREE PRO) incluye todo lo

anterior, más una serie de opciones adicionales que pueden resultar de

gran interés para algunas plantas. Estas opciones convierten a

RENOVEFREE PRO en uno de los software de mantenimiento más

potentes del mercado.

Las principales características de

RENOVEFREE 4.0 son las siguientes:

 Está desarrollado en JAVA, lo

que permite, en las versiones

avanzadas, conectar tablets y

teléfonos inteligentes (smartphones)

con sistema operativo Android

para la gestión de las OT.

 En su versión estándar, es un

programa gratuito. No tiene

costes ocultos ni caducidad de

ningún tipo.

 La versión estándar dispone de

los siguientes módulos, con los

que realizar las función más ha-

bituales que se le exigen a un

software de mantenimiento:

 Gestión de activos, con su ár-

bol jerárquico.

 Gestión de personal, usuarios

de la aplicación y privilegios de

acceso.

 Gestión del mantenimiento pro-

gramado y de las gamas de

mantenimiento.

 Incluye la creación automática

del plan de mantenimiento

programado.

 Programación de mantenimiento

(Preventivo y Correctivo).

 Gestión de órdenes de trabajo

(O.T.), preventivas y correctivas

 Gestión del repuesto

 Gestión de los descargos y de

la seguridad al realizar O.T.

RENOVEFREE MOBILE es la nueva versión

del software de mantenimiento (GMAO)

desarrollado por RENOVETEC, el cual en su

versión actual ha superado ampliamente

las 20.000 descargas y que gestiona actual-

mente el mantenimiento de instalaciones

de todo tipo, entre las que se encuentran

centrales eléctricas, aeropuertos, edificios

singulares, instalaciones de mecanizado o

instalaciones mineras.

La nueva aplicación RENOVEFREE MOBILE

tiene las mismas características con las que

ya contaba RENOVEFREE, pero con nuevas

funciones incorporadas, haciendo de esta

aplicación un software de gestión de man-

tenimiento más completo y funcional.

Dónde quieras.

Cómo quieras.

Cuándo quieras.

La principal funcionalidad de esta

nueva versión es que con RENOVE-

FREE MOBILE puedes acceder a la

aplicación desde dispositivos móviles

(tablets, smartphones, ipad), accedien-

do directamente desde la aplicación

web al conjunto de operaciones bási-

cas sin necesidad de tener nada ins-

talado en el dispositivo.

Además, puedes acceder a la base

de datos desde cualquier ubicación,

desde Internet: acceso completo

desde cualquier ubicación a todo el

programa desde ordenadores com-

patibles con el sistema (PC con siste-

ma operativo Windows).

Con RENOVEFREE MOBILE tendrás la

posibilidad de reportar órdenes de

trabajo desde cualquier parte y des-

de cualquier dispositivo con acceso

a Internet el resultado de ordenes de

trabajo, sin tener nada instalado en

el dispositivo, así como la posibilidad

de acceder a indicadores de dispo-

nibilidad, coste y gestión de O.T. des-

de cualquier dispositivo con conexión

a Internet.

Accede a la aplicación

desde cualquier parte

y desde cualquier

dispositivo

Plataforma

multiprograma

RENOVEFREE MOBILE viene con las siguien-

te aplicaciones incorporadas:

 Análisis de averías.

 Auditorías de mantenimiento.

 Gestión de obsolescencia,

 RCM

 TPM

100% compatible con ISO 55000

Requisitos del Servidor

 Servidor WEB con IP fija.

 Procesador Intel Xeon Quad

Core E3-1220V5 (8M Cache,

3.00 GHz) o superior.

 Sistema operativo Windows

Server 2008 o superior.

 Máquina virtual con al me-

nos 4 Gb de memoria RAM.

 Disco duro SSD, 20 GB o superior.

 Memoria RAM 8 GB DDR.

 Gestión de Activos.

 Gestión de Personal.

 Gestión del mantenimiento programado y de

las gamas de mantenimiento.

 Creación automática del plan de manteni-

miento programado.

 Programación de mantenimiento.

 Gestión de órdenes de trabajo.

 Conexión cliente-servidor. Hasta 10 usuarios

conectados simultáneamente, dependiendo

de la velocidad de intenet y del ancho de

banda del servidor web. Licencias cliente

ilimitadas y gratuitas.

 Copias de seguridad de datos (BACKUP) y

carga masiva de datos. Exportación de datos

a hojas de cálculo.

 Impresión de órdenes de trabajo (PDF).

 Incluidos más de 100 protocolos de los equi-

pos más habituales.

 Gestión de proveedores, compras, almace-

nes y repuestos.

 Indicadores de mantenimiento.

 Posibilidad de gestionar hasta 3 plantas simul-

táneamente (multiplanta) por licencia.

 Sistema de avisos a mantenimiento e incluso

la posibilidad de enviar avisos desde internet

sin tener nada instalado en el dispositivo.

 Planificación avanzada: posibilidad de ges-

tionar ventanas de mantenimiento ordinarias,

extraordinarias, de urgencia y emergencias.

 Sistema avanzado de priorización que esta-

blecer prioridades a partir del análisis de la

gravedad de fallos potenciales y de la ten-

dencia de valores.

 Conjunto avanzado de indicadores de dispo-

nibilidad, coste y gestión de órdenes de tra-

bajo.

 Posibilidad de obtener gráficos de tendencia

de cualquier valor registrado.

 Generación automática de órdenes de tra-

bajo preventivas por periodos de tiempo o

por contador (horas, kilómetros, producción,

etc.).

 Gestión avanzada de la prevención de ries-

gos en mantenimiento y de descargos.

 Gestión de permisos de trabajo.

 Aplicación multiidioma: disponible en espa-

ñol, inglés, francés y portugués.

Características y funcionalidades:

Planificación avanzada

