

Page 1 of 18 Exemplar 1C OC: Maintenance Planner (101874)

EXTERNAL INTEGRATED SUMMATIVE ASSESSMENT

MAINTENANCE PLANNER

EXEMPLER 1C - MEMORANDUM

GUIDELINES TO ASSESORS/MARKERS

• Assessor/marker to evaluate learner responses based on guidelines provided.

• Assessor/marker may consider responses which are not in same verbatim as in the guideline.

• Assessor/marker will draw from their practical industry experience, knowledge, and skills to

evaluate learner’s response if learners provide responses which are:

o not in the guideline but are within scope of maintenance planning or

o over and above what is provided on guideline but are within scope of maintenance.

planning.

STUDENT NAME & SURNAME

ID NUMBER

EISA REGISTRATION NUMBER

ASSESSMENT CENTRE

ASSESSMENT CENTRE
ACCREDITATION NUMBER

QUALIFICATION Occupational Certificate: Maintenance Planner

SAQA ID 101874

CREDITS 261

PAPER 1C (there are 3 papers to be written: 1A; 1B and 1C)

DATE OF EISA

DURATION 3 Hours

TOTAL MARKS 160

Page 2 of 18 Exemplar 1C OC: Maintenance Planner (101874)

ELO 2: Coordinate the implementation and execution of the schedule

Question 1.1 Coordinate the execution of tasks (45 marks)

INFORMATION PACK

Extract from Master Plan

Item Functional
location

Task Description Work
center

Duration Planned
date

1 Mixing Replace Motor ZM- Elect 4hrs 3 May 2021

User Department: Finishing

Job plan information

Task description: Replace Motor (75 kW)
Department: Mixing Department
Location: Line 1
Skilled required: 1 x Fitter
 1 x Electrician
 1 x Rigger
 1 x Laser and vibration Technician (External services)

Hours required: 4 hours
Parts:
Part# 11111 Motor, Electric
Special tools: Torque wrench
 Laser alignment
 Vibration analysis
 Slings

Special equipment: Jib Crane / Forklift
Steps:
Step 1: Lock out / tag out
Step 2: Disconnect motor, mark/label wires
Step 3: Unbolt coupling, inspect coupling and remove motor bolts
Step 4: Remove motor using jib crane available
Step 5: Install new motor (check motor is rotating freely)
Step 6: Connect coupling
Step 7: Alignment
Step 8: Connect the motor and check for right rotation
Step 9: Vibration analysis
Step 8: Test run
Step 9: Clean up and return motor to service
Step 10: Close out the work order detailing what was done

Page 3 of 18 Exemplar 1C OC: Maintenance Planner (101874)

Question 1.1.1 (10 marks)

Refer to Information Pack above and answer the following:

The work pack consist of several items that are essential for effective and efficient execution of

maintenance task in the schedule.

1.1.1.1 List and explain any five (5) items which form part of the work pack.

 (5 marks)

Allocate one (1) mark for any of the following up to the total of five(5) marks

• Work permit to ensure plant is safe for work

• Risk assessment

• Work Order raised from a Standard Job Plan

• Safety and Environmental guidance

• Isolation instructions

• Personal Protective Equipment requirements

• Predecessor and successor activities

• Reservations and requisitions parts, material, special tool or equipment

• Quality Control Procedure

• Operating manuals, specifications, drawings

• Post inspection and commissioning and testing information

1.1.1.2 Outline the process you will follow to coordinate and confirm the items in the work pack

prior to execution.

 (5 marks)

Allocate one(1) mark for any of the following up to the total of five(5) marks

• This will be part of the weekly schedule meeting with all role players where the following
are discussed and confirmed amongst others:

o Confirm plant/equipment availability - start and end time
o Pre-handover requirements
o Confirm material and spares availability
o Confirm tool and equipment
o Artisan availability
o Confirm external services

• Issue the approved master schedule with the work pack

Page 4 of 18 Exemplar 1C OC: Maintenance Planner (101874)

Question 1.1.2 (15 marks)

1.1.2.1 The work pack has been confirmed, issued and is at execution stage. As a maintenance

planner illustrate the process you will follow to further ensure that all resources in work

pack are readily available on the planned date of task execution.

 (10 marks)

Allocate two (2) marks for any of the following up to the total of ten (10) marks

Before actual planned date of execution

• After master schedule and work pack has been approved, the following must be
confirmed:

o Work allocation to specific names communicated and confirmed.
o Logistical arrangements for delivery of spares, tools and equipment to site.
o External services confirmed (work order, responsible person, site induction and

special permit).

On the planned date of execution

• Arrange and facilitate a brief site meeting with all role players prior the actual execution.

• Confirm if equipment available and handed over to maintenance.

• Confirm all role players (various disciplines) are onsite.

• Confirm sequence of activities (predecessor and successor activities).

• Confirm spare material, special tools and equipment has been delivered to task location.

1.1.2.2 Identify any five (5) delays that may occur during the execution of this maintenance task.

 (5 marks)

Allocate one (1) mark for any of the following up to the total of five (5) marks

• Equipment hand over (equipment not released or not released in time)

• Predecessor and successor activities not well defined

• Unavailability of special tools and equipment

• Unavailability of some disciples

• Incorrect supply of spares

• Conflicting tasks

Page 5 of 18 Exemplar 1C OC: Maintenance Planner (101874)

Question 1.1.3 (20 marks)

1.1.3.1 The maintenance planner needs to have various skills to coordinate and provide

support to the maintenance and operations/production departments during

maintenance task execution.

List and explain any five (5) skills the maintenance planner should have in order to

fulfill this role efficiently and effectively. Illustrate your answer with practical examples

within maintenance planning.

 (10 marks)

Allocate two (2) marks each on any of the following up to the total of ten (10) marks.

• Facilitation skills – are the abilities you use to provide opportunities and resources to a
group of people that enable them to make progress and succeed. In maintenance planning
the examples include being prepared, setting planning guidelines, being flexible, active
listening and managing time.

• Leadership – are skills you use when organizing other people to reach a shared goal. In
a maintenance planning environment leadership means leading a project which require
you to motivate others to complete a series of tasks, often according to a schedule.

• Time management – is the process of organizing and planning how to divide your time
between specific activities. Good time management skills enable a maintenance planner
to work smarter – not harder – so that he/she gets more done in less time, even when time
is tight and pressures are high.

• Communication – are abilities you use when giving and receiving different kinds of
information. While these skills may be a regular part of a maintenance planner’s day-to-
day work life as he/she communicates with various role players i.e. maintenance
supervisors, artisans, operations staff, supply chain management staff (stores, etc.),
communicating in a clear, effective and efficient way is an extremely special and useful
skill for a maintenance planner.

• Computer skills – are abilities and knowledge which allow you to use computers and
related technology. They let you use word processing software, access the Internet,
manage files, or create presentations. Advanced computer skills would let a maintenance
planner access database, use spreadsheets, etc. in a more efficient way.

• Negotiation skills – are qualities that allow two or more parties to reach a compromise.
These are often soft skills and include abilities such as communication, persuasion,
planning, strategizing and cooperating. Understanding these skills is the first step to
becoming a stronger maintenance planner.

• Problem solving - refers to our ability to solve problems in an effective and timely manner
without any impediments. For a maintenance planner it involves being able to identify and
define maintenance related problem, generating alternative solutions, evaluating and
selecting the best alternative, and implementing the best selected maintenance solution.

• Conflict management – refers to techniques and ideas designed to reduce the negative
effects of conflict and enhance the positive outcomes for all parties involved. This is
essential for a maintenance planner as he/she deals with various disciplines who would
come into conflict timeously.

• Performance management – is an ongoing process of communication between a
supervisor and an employee that occurs throughout the year, in support of accomplishing
the strategic objectives of the organization. Several KPAs and KPIs are selected which are
relevant to maintenance planning and guide an accountable planner.

Page 6 of 18 Exemplar 1C OC: Maintenance Planner (101874)

• Tracking skills - is the application of knowledge, skills, tools, and techniques to planning
and scheduling activities to meet such requirements.

1.1.3.2 Refer to the scenario below and Information Pack above and answer the question.

Scenario

During task execution the Fitter discovered that the coupling is worn and it needs replacement.

A separate notification/work request was raised as a matter of urgency. The planner was

notified of the urgent work and was requested to expedite the spare part. Due to this, the task

will be delayed in order to install new coupling. Consequence to this the production start time

will be delayed.

How will you ensure effective communications to affected role players due to this delay?

 (10 marks)

Allocate one (1) mark for any of the following up to the total of ten (10) marks.

• Identify role players affected (supervisor, production, external services, artisans, stores)

• Inform the roles players about reasons for delay using various communications channels
(email, telephone, social media)

o Negotiations with production by convincing them that this delay is necessary, and
give an envisaged new start time

o External services – re-arrange time, negotiate discounts for costs implications
o Supervisors - to rearrange with artisans for overtime purposes

• Stores to prepare the stock item to make it available

• Keep the role players informed and updated on progress such as the following:
o Spares delivery
o Task commencement
o Task completed
o Handover

Page 7 of 18 Exemplar 1C OC: Maintenance Planner (101874)

ELO 3: Close all work requests successfully and review the outcomes

List of tables to refer to for next section - Questions 2.1 and 2.2 where applicable as instructed

Status Description

COM Complete, job done

WIP Work in progress

OUT Outstanding

CAN Cancelled, no longer required

RES Rescheduled

Table 1: Illustrates various types of work order
statuses

Work Order
Type

Description

PM01 Corrective Maintenance
(Planned, Unplanned)

PM02 Preventive Maintenance

PM03 Predictive Maintenance

PM04 Statutory Maintenance (Legal)

PM05 Change Management

Table 2: Illustrates various types of work orders

Work Centre Description

ZFEL Electrical Foreman

ZFEM Mechanical Foreman

ZFIN Instrument Foreman

ZFEMX External Services (SLA)

Table 3: Illustrates various types of work centers

Key Performance Indicator Target

Work order turnover 98%

Schedule compliance 80%

Planning Degree 80%

Schedule adherence 80%

Statutory compliance 100%

Table 4: Illustrates KPI targets

Page 8 of 18 Exemplar 1C OC: Maintenance Planner (101874)

Schedule Week: Week 09,

Schedule Date: 03 March 2021 – 05 March 2021

Table 5: Summary report which illustrates a schedule for week 09.

FUNCTIONA
L LOCATION

MAIN
WORK

CENTER

WORK
ORDER

DUR. (H) TASK DESCRIPTION
ORDER
TYPE

SCHED.
START DATE

START
TIME

RESOURCE FEEDBACK
STATUS

Line 1 ZFEL1 2021001 2,0 Change fan motor PM01 03 March 2021 09:00 Artisan A

Job done.
Create a 1Monthly maintenance
plan to lubricate fan bearings for 1
hour. See approval docs)

COM

Line 1 ZFEL1 2021002 2,0
1W MIXER ELEC
INSPECTION

PM03 03 March 2021 09:00 Artisan A
Mixer is obsolete, please delete
schedule (see approval docs).

COM

Line 1 ZFEL1 2021003 2,0 Replace cooling fan PM01 03 March 2021 09:00 Artisan A
Job not done, spare item was
supplied with a wrong shaft size.
Lifting equipment also not available

WIP

Line 1 ZFEL1 2021004 2,0
1M GEARBOX MOTOR
INSPECTION

PM03 03 March 2021 09:00 Artisan A
Job not done, reschedule
Artisan not available

OUT

Line 1 ZFIN1 2021005 2,0
1W TANK LOAD CELL
CALIBRATION

PM02 04 March 2021 09:00 Artisan B

Job not done, reschedule
Production did not handover
Equipment not available to do the
task

CAN

Line 1 ZFIN1 2021006 2,0
1W SCALE
CALIBRATION

PM02 04 March 2021 09:00 Artisan B
Job done. Final report submitted.
Certificates to be submitted.

OUT

Line 1 ZFMEX 2021007 2,0
1M GEARBOX
VIBRATION ANALYSIS

PM03 04 March 2021 09:00
Artisan C,

Contractors

Findings
Increase in the overall vibration
levels in the motor and plummer
bearing spectrums
Recommendations
Inspect the security of the plummer
bearing spectrums.

COM

Line 1 ZFME1 2021008 2,0
3YEARLY PRESSURE
TEST ON AIR
RECEIVER

PM04 03 March 2021 09:00 Artisan C
Job done, no fault found. Final
report submitted. Certificates to be
submitted.

COM

Line 1 ZFMEX 2021009 3,0 Change gearbox PM01 03 March 2021 09:00
Artisan C,

Contractors

Job done but was handed over late
to operations by 4 hours. SLA not
complied with.

COM

Line 1 ZFME1 2021010 3,0 Change bearings PM01 03 March 2021 09:00 Artisan C Job done, no fault found COM

Line 1 ZFME1 2021011 3,0
3YEARLY PRESSURE
TEST ON PRESSURE
RELIEF VALVE

PM04 05 March 2021 09:00 Artisan C
Job done, no fault found. Final
report submitted.

COM

Line 1 ZFME1 2021012 2,0
3YR PASSENGER LIFT
LOAD TEST

PM04 05 March 2021 09:00 Artisan C
Job done, no fault found. Final
report submitted.

COM

Page 9 of 18 Exemplar 1C OC: Maintenance Planner (101874)

ELO 3: Close all work requests successfully and review the outcomes

Question 2.1 Close out documentation (80 marks)

Question 2.1.1 (15 marks)

A work order/job card was issued to carry out statutory test (legal) on a hazardous piece of

equipment as required by Occupational Health and Safety Act (OHS Act).

Outline the list of items that you will evaluate in this work order and related documentation in order

to ensure that the feedback provided is completed accurately and correctly. Illustrate your answer

with any statutory equipment that you are familiar with.

 (15 Marks)

Allocate one(1) mark for any of the following up to the total of fifteen (15) marks

1. Completed job card with the following information:

a. Actual duration of the task
b. Personnel who completed the task
c. Actual start time and end time of the task
d. Additional feedback on the task
e. Signatures

2. Related documentation:

a. Test report with the following specifications:
i. Status report illustrating whether the equipment has failed or passed the

test.
ii. Deviations thereof. Actual reading versus required specification.
iii. Date of the next test
iv. Comments from technician/specialist
v. Confirmation of acceptance.

b. Test certificate outlining the following details:
i. Date of test
ii. Authorised signatures
iii. Date of next test
iv. Authorising body
v. Identification of Equipment tested
vi. Test Certificate number
vii. Accredited testing Organization

Page 10 of 18 Exemplar 1C OC: Maintenance Planner (101874)

Question 2.1.2 (15 Marks)

As maintenance planner your function is to review completed tasks, capture work history in CMMS

and provide necessary feedback to various role players and departments.

In your role as maintenance planner outline how you will do the following:

2.1.2.1 The process to review completed tasks
 (5 marks)

Allocate one(1) mark and up to the total of five(5) marks

• Compliance with plan: count of planned work completed vs. count of planned work not
completed.

• Degree of planning: manhours planned work completed vs. manhours unplanned work
completed.

• Completed emergent/break-in work created in the current week and how it affected the
plan.

• Completed rescheduled work and statuses thereof.

• Assign correct statuses to completed work orders e.g. OUTSTANDING to COMPLETED.

2.1.2.2 The process of capturing history in CMMS
 (5 marks)

Allocate one(1) mark and up to the total of five(5) marks

• Capture actual duration of the task versus what was planned.

• Note all logistical requirements of the tasks i.e. delays at the stores, lockout delays, permit
delays.

• Capture actual artisans who completed the task.

• Capture actual start time and end time of the task including breaks.

• Capture all additional feedback on the task including delays due to operational
requirements e.g. tanks not emptied.

2.1.2.3 The process of providing feedback where necessary
 (5 marks)

Allocate one (1) mark and up to the total of five (5) marks, but not limited to the
following:

• Feedback to manager that maintenance plan was implemented and in in cycle.

• Feedback to all role players with respect to changes entered into the CMMS.

• Feedback to role players about work in progress, outstanding items and forecasted
completion of outstanding tasks.

• Feedback to improve for future planning in terms of:
o Parts, tools skills, time – if different from what was indicated on the plan.
o Unnecessary maintenance e.g. it is common for equipment to be removed from

service for repair work only to discover that nothing was really wrong with it.

Page 11 of 18 Exemplar 1C OC: Maintenance Planner (101874)

• In case of failures it might be an opportunity to review the effectives of maintenance plan
to ensure that the failure does not reoccur.

Question 2.1.3 (20 marks)

Maintenance reports provides an opportunity to review the performance of the maintenance

department. Maintenance planning plays an important role in reporting on various Key

Performance Indicators (KPIs).

2.1.3.1 What is your understanding of the following Key Performance Indicators (KPIs) in
planning? Select and answer any five (5) KPIs below.

or

Alternatively if you are not familiar with the terminology used below you may list and
explain any five (5) Key Performance Indicators (KPIs) in planning that you are familiar
with.

 (10 marks)

Allocate two(2) marks each up to the total of ten(10) marks

a) Work order turnover – measured in percentage (%), it calculates a count of work orders

created in a specific week versus a count of work orders completed in that specific week.

b) Backlog – measured in hours/weeks or count of work orders. It calculates amount of
work/number of hours/weeks in a work order in various statuses that is not complete.

c) Schedule compliance – measured in percentage (%), it calculates a count of scheduled

work orders scheduled for a specific week versus a count of scheduled work orders
completed in that specific week.

d) Statutory compliance – measured in percentage (%), it calculates a count of statutory

work orders scheduled for a specific week versus a count of statutory work orders
completed in that specific week.

e) Labour utilization – measured in percentage (%). It measures a percentage of available

hours in a specific week versus actual hours worked in that specific week.

f) Planning Degree – measured in percentage (%). It measures the actual planned hours
executed versus total actual hours executed (both planned and unplanned).

g) Scheduling Efficiency – measured in percentage (%). It measures the amount of labour

hours scheduled in a specific week versus hours available in that specific week.

h) Schedule adherence – measured in percentage (%), it calculates number of completed
hours on work orders scheduled for a specific week versus number of hours scheduled on
work orders in that specific week.

Page 12 of 18 Exemplar 1C OC: Maintenance Planner (101874)

2.1.3.2 Refer to Table 5: Summary report above

Calculate any of the following five (5) KPIs. Show the formula used.

or

Alternatively you may calculate any five (5) key performance indicators that you are familiar
with. You are required to indicate the formula used

 (10 marks)

Allocate two (2) marks each up to the total of ten(10) marks

a) Work order turnover = 7 completed / 12 total = 58.0%

b) Schedule compliance = 5 completed / 8 total = 62.5%

c) Statutory compliance = 3 completed / 3 total = 100.0%

d) Planning Degree = 11 planned hours completed / 19 total hours executed (planned
and unplanned) = 57.0%

e) Schedule adherence = 11 hours completed / 17 hours scheduled = 64.7%

Question 2.1.4 (15 marks)

Service Level Agreement Scenario:

The service provider is contracted to service Switch Gear for Line 2. The service level agreements

are outline in the table below.

KPIs and Metrics

Metric Commitment Measurement

Availability 100% MTTR

Reliability 100% MTTF

Service Levels, Rankings, and Priority

Severity Level Description Target Response

1. Outage Switch gear down Immediate 30 minutes

2. Critical High risk of Switch gear downtime Within 1 hour minutes

3. Urgent End-user impact initiated Within 20 minutes

Page 13 of 18 Exemplar 1C OC: Maintenance Planner (101874)

4. Important Potential for performance impact if not addressed Within 2 hours

According to your record the monthly summary report is as follows:

• Availability is 96%

• Reliability is 98%

• Response time for severity 2 critical was 2 hours

Contractor’s Report: the service provider has submitted a report stating that all the service levels

have been complied with satisfactorily.

Answer the following:

2.1.4.1 What is your understanding of the Service Level Agreement (SLA) and what is its

importance in the maintenance planning function? List any five (5) explanations

associated with Service Level Agreement.

 (5 marks)

Allocate one (1) mark each for the following up to total of five (5) marks.

• Some maintenance services are outsourced to external companies by means of services
contracts. It is essential that these companies deliver services to acceptable standards and
quality.

• Is a commitment between a service provider and a client that guides the level of service.

• The aspects of the service can be measured against – quality, availability, response times,
standards and responsibilities that are agreed between the service provider and the service
user.

• The most common component of an SLA is that the services should be provided to the
customer as agreed upon in the contract.

• It is important for planners to understand what is required from the service providers to
inform their plans, note deviations and compliance to plans.

2.1.4.2 According to your understanding of the SLA how would you verify the submitted

report as a maintenance planner and how would you enforce non-conformances?

 (10 marks)

Allocate 2 marks each for No 2 i.e. for comparing actual performance against target

Allocate one (1) mark each for No 1, 3, 4, 5

1. Compare the SLA for agreed KPIs against actual monthly performance reports
2. Compare the SLA for agreed levels and priorities and note deviations from actual

reports.
a. Actual is Availability is 96% against 100% target
b. Actual is Reliability is 98% against 100% target
c. Response time for critical was 2 hours against 1-hour target

3. Send reports to service provider communicating the deviations versus the contrary
reports submitted

4. Start a process to address the non-conformances.

Page 14 of 18 Exemplar 1C OC: Maintenance Planner (101874)

5. Refer to the SLA for penalty clauses and implement.

Question 2.1.5

 Illustrate the process of closing out a work order and maintaining relevant documents by listing
required input on the CMMIS.
 (5 marks)

Allocate one(1) mark for any of the following up to the total of five(5) marks

• Actual duration of the task

• Personnel who completed the task

• Actual start time and end time of the task

• Additional feedback on the task

• Signatures.

• Ensure that related documents are supplied e.g. test reports in terms of pressure tests.

• Maintain an up-to-date planning library where certificates and reports are filed both
electronic and print.

Question 2.1.6

Based on the above summary report on Table 5, identify any five (5) work orders with outstanding
issues and explain how you would manage them.

 (10 marks)

Allocate two (2) marks each up to the total of ten (10) marks.

• Work orders not completed 2021003; 2021004; 2021005– reschedule to a later suitable
date.

Work
Order

Feedback

2021001
Job done.
Create a 1Monthly maintenance plan to lubricate fan bearings for 1 hour. See approval
docs)

2021002 Mixer is obsolete, please delete schedule (see approval docs).

2021003
Job not done, spare item was supplied with a wrong shaft size. Lifting equipment also not
available

2021004 Job not done, reschedule Artisan not available

2021005
Job not done, reschedule
Production did not handover Equipment not available to do the task

2021006 Job done. Final report submitted. Certificates to be submitted.

2021007

Findings
Increase in the overall vibration levels in the motor and plummer bearing spectrums
Recommendations
Inspect the security of the plummer bearing spectrums.

2021008 Job done, no fault found. Final report submitted. Certificates to be submitted.

2021009 Job done but was handed over late to operations by 4 hours. SLA not complied with.

Page 15 of 18 Exemplar 1C OC: Maintenance Planner (101874)

• Spare parts that are wrongly supplied 2021003 – use Return To Stores process to
retrieve correct material.

• Follow up on non-conformance with respect to work order 2021009 due to the feedback
provided.

• Follow up with suppliers relating to certificates - work order 2021008 and 2021006.

• Follow up with work order 2021007 regarding execution of the recommendations.

Question 2.2
Review the execution outcomes of the work management process (35 marks)
Question 2.2.1 (10 marks)

You are required to identify scheduling constrains and improvement opportunities.

Refer to Table 5(summary report week 9)

a) Identify any five(5) scheduling constrains (5 marks)

Allocate one (1) mark for any of the following up to the total of five (5) marks.
Responses are not limited to the following:

Constraints:

• Equipment not available – not released by production

• Labor not available – employee unplanned leave, AWOL, etc.

• Emergency work (break-in and breakdowns) being highly prioritized than planned
work.

• Special equipment not available.

• Material supplied was wrong.

b) List any five(5) improvement any opportunities (5 marks)

Allocate one (1) mark for any of the following up to the total of five (5) marks.
Responses are not limited to the following:

Improvement opportunities:

• Improve capacity planning.

• Improve communications with production to ensure adherence to equipment
handover.

• Planning and scheduling meeting to be properly implemented or improved

• Ensure all role players are involved in planning and scheduling meetings

• Proper control of special tools and equipment. A responsible person and control
system to be implemented to control special tools.

Page 16 of 18 Exemplar 1C OC: Maintenance Planner (101874)

Question 2.2.2 (10 marks)

Based on the summary report on table 5, identify any two (2) work orders that require system or

master data updates. List steps or process you will follow when updating master data.

 (10 marks)

Allocate two (2) mark for correctly identifying the work order.

 Allocate one (1) mark each up to total of six (6) marks each for update process/steps.

The learner should be able to identify any of the following work orders and show the update
steps or process

Job does not fit in master data update I think a deferrable notification is required

Master Update 1

Update work order 2021001 on a relevant master data transaction as per approval docs
attached.

• Create a maintenance item for 1 monthly with correct discipline

• Create a task list with correct scope of work

• Create a maintenance plan with correct frequencies and schedule call periods.

• Put schedule into cycle

Master Update 2

Update work order 2021002 on a relevant master data transaction as per approval docs
attached.

• Delete maintenance item

• Delete maintenance plan.

• Cancel all future calls and cycles.

Work
Order

Feedback

2021001
Job done.
Create a 1Monthly maintenance plan to lubricate fan bearings for 1 hour. See
approval docs)

2021002 Mixer is obsolete, please delete schedule (see approval docs).

2021006 Job done. Final report submitted. Certificates to be submitted.

2021007

Findings
Increase in the overall vibration levels in the motor and plummer bearing spectrums
Recommendations
Inspect the security of the plummer bearing spectrums.

Page 17 of 18 Exemplar 1C OC: Maintenance Planner (101874)

Question 2.2.3

You are required to outline a process on how to you go about to identify, formulate and implement

areas that require improvements in planning.

To answer this question analyse summary report week 9 on table 5. Further compare the actual

KPIs you calculated in question 2.1.3.2 against the Target KPI on Table 4.

 (10 marks)

Allocate two (2) marks for each for improvement identified up to the total of ten(10)
marks
Responses are not limited to the following:

• The first stage is to understand current state by reviewing current key performance
indicators.

• It is clear that the department is
under performing based on the
performance indicators

• Introduce RCA system where root causes of planning and scheduling performance can be
traced

• Improve capacity planning.

• Planning and scheduling meeting to be improved

• Ensure all role players are involved in planning and scheduling meetings

• Consolidate a planner as a champion for planning and scheduling meetings

• There is need to improve communications with production to ensure adherence to
equipment handover.

• Work management needs to improve given poor work order turnover.

• Introduce/implement a user-friendly reporting system e.g. dashboards report with KPIs in
traffic light colours.

• Improve/initiate performance management to maintenance planners.

• Tie up plant performance to maintenance planners. It increases accountability.

• Introduce a PDCA (Plan, Do, Check, Act) methodology for an improved turnaround strategy.

• Follow industry wide maintenance planning trends

• Introduce benchmarks against world class performers and monitor performance against
these targets.

Key Performance Indicator Actual Target

Work order turnover 58% 98%

Schedule compliance 62.5% 80%

Planning Degree 57% 80%

Schedule adherence 64.7% 80%

Statutory 100% 100%

(TOTAL MARKS FOR THE EXAM: 160)

Page 18 of 18 Exemplar 1C OC: Maintenance Planner (101874)

MARK ALLOCATION GRID (For use by the Assessor only)

QUESTION MARK MARKS AWARDED

1.1.1 10

1.1.2 15

1.1.3 20

TOTAL QUESTION 1.1 45

2.1.1 15

2.1.2 15

2.1.3 20

2.1.4 15

2.1.5 5

2.1.6 10

TOTAL QUESTION 2.1 80

2.2.1 10

2.2.2 10

2.2.3 15

TOTAL QUESTION 2.2 35

GRAND TOTAL 160

ASSESORS DETAILS

ASSESSOR NAME & SURNAME

REGISTRATION NUMBER

SIGNATURE

DATE

INTERNAL MODERATOR DETAIL

MODERATOR NAME & SURNAME

REGISTRATION NUMBER

SIGNATURE

DATE

