
Meaningful Measures of 
Equipment Performance –
Understanding MTBF, MTTF, MTBA MTTR, 
OEE and Failure Rate 

Training Package Includes:

• Morning / Afternoon meals and Lunch

• Exercises and quizzes on MMP

• Softcopy of training materials in CD

• Selected articles on MMP

• Certificate of Attendance

• Chocolates for the workshops

Brief Course Overview :

About the Resource Speaker: 

• As maintenance professionals we know the importance 

of maintenance to our organization goals and objectives.

The difficulty is in translating the overall company stra-

tegy to a meaningful measure of performance.

• The old saying that "if you can't measure it, you can't

manage it " is as true for performance as for anything

else. Much of what is meant by performance often 

appears to be simply not measurable. It's OK looking 

at how things happened after the event & traditional

measures can do this.  What a manager needs is a 

much more dynamic, real time view of performance 

as it happens. People are central to this and qualities

like motivation, confidence, leadership & perception 

are what needs to be understood. Getting  quantifiable

results and dependable measurements is crucial if

resource and time are to  be used to good effect.  As

the saying goes we are what we measure and if what

we measure is important then our goals will definitely

be rewarded  

RSA Reliability, El Cielito Hotel
Meaningful Measures of Equipment Performance

July 2017

Rolly, is a seasoned international reliability and maintenance 

consultant with 29 yrs of solid experience in the field.  He 

had been invited in different countries and have conducted 

reliability and maintenance trainings in United Arab Emirates,

India,  Malaysia, Indonesia, Nigeria, Bangladesh, Botswana,

Brunei, Thailand, China and South Africa.  His portfolio of 

maintenance trainings include Maintenance Management 

courses on TPM, Lubrication, Tribology, Condition-Based 

Maintenance, RCM, RCFA, Planned Maintenance,  World 

Class Maintenance Management, The 12 Disciplines, Oil 

Contamination Control,  Maintenance Indices and KPI’s, 

Maintenance Management Strategies and  much more.  Rolly 

previously worked w/ Amkor Technology Philippines, as a

TPM Senior Engineer,  an industry engaged in the manufacture

of Integrated Circuit products and spearheaded their Planned 

Maintenance organization compose of maintenance managers

and engineers. He was also responsible for the dramatic 

reduction of unplanned breakdowns in their TPM Journey as 

well as RCM implementation on their Facilities AHU units and 

as well as their substation equipment.  Rolly is currently 

working as an independent reliability and maintenance consultant.  

Rolly had written 2 books on World Class Maintenance 

Management - The 12 Disciplines and Maintenance – Roadmap

to Reliability.  

Proposed module and contents 
for 2 days in-house training

EMAIL US:
Email: rollyangeles@rsareliability.com

Email us and will send you a proposal for in-house training
Website: http://www.rsareliability.com

Contact Number: +639204828225

http://meralcopoweracademy.com/


Meaningful Measures of 
Equipment Performance –
Understanding MTBF, MTTF, MTBA MTTR, 
OEE and Failure Rate 

Objective of the Course :

• Understand the need and importance of 

measuring performance

• Learn to sell performance measurement 

as a tool for improvement

• Learn to use meaningful measures of 

performance to improve equipment reliability

• Determine the right measures of perfor-

mance for your industry

• Understand the different types of equipment

losses and its individual relationship on 

Overall Equipment Effectiveness

Who Should Attend:

• Maintenance Managers 

• Facilities and Utilities Managers 

• Preventive Maintenance Group

• Predictive Maintenance Groups

• Reliability Engineers and Managers

• Operations and Production Managers

• Management and Decision Makers

• Continuous Improvement Groups

• People in charge of their assets

• CMMS and Spare Parts Group

• People in charge of lubrication

• Maintenance Planners

• CMMS Groups

Feedback from Delegates

We were able to understand more the very basic structure 

of OEE which I’m sure that will help us a lot in determining 

different factors affecting our equipment and its 

performance.  From Ryan Alinsod, EE, Sunpower Corp.,

The training is so much interesting.  It will really benefit 

every maintenance personnel.  Thank you so much to Mr. 

Rolly Angeles for giving his time and effort to share his 

knowledge related to the maintenance and sustaining the 

efficiency and effectiveness of machine/eqiupment.  May 

God bless him even more.  From Michael Ballesteros

equipment Technician, Sunpower Corporation

I have learned the different means of getting the overall 

effectiveness of the equipment and how yo improve its 

availability thru the different methods of analysis regarding 

breakdowns and losses.  From Eulemar Poyaoan, Sunpower 

United Paper and Pulp Corporation
Meaningful Measures of Equipment Performance

May 2017

EMAIL US:
Email: rollyangeles@rsareliability.com

Email us and will send you a proposal for in-house training
Website: http://www.rsareliability.com

Contact Number: +639204828225

Proposed module and contents 
for 2 days in-house training

http://meralcopoweracademy.com/


0745 - 0830 - Coffee & Registration

0830 - 0900 - Welcome and Introduction 

of resource speaker

- Define Objective of the course

- Discuss different modules to

be covered

0900 - 0915 - Take MMP Pre-Test

0915 - 1000 - Module 1 : Why We Need to 

Measure Performance ?

- Understand the need and 

importance of measuring

performance

1000 - 1015 - Morning Breaktime

1015 - 1100 - Module 2 : Understanding

Equipment Losses

- Breakdown Loss

- Function Loss and Reduction

- Design Speed Loss

- Start-Up Loss 

- Idling and Minor Stoppages

- Defect and Rework Loss

- Set-up and Adjustment Loss

1100 - 1130 - Take Quiz on Equipment Loss  

1130 - 1200 - Module 3 : Understanding OEE

- Components of OEE

- Variations in Calculation

- Limitations of OEE

1200 - 1300 - Lunch

1300 - 1400 - Continue Module 3

1400 - 1500       - Workshop on OEE

1500 - 1500 - Afternoon Break

1515 - 1600 - Continue Workshop and

Answer OEE Workshop

1700 - End of Day 1

DAY 1

0800 - 0830 - Coffee

0830 - 1000 - Module 4 : Mean Time Indicators

- Reliability Defined

- Module 5 :Understanding MTBF

- What Constitute a breakdown

- How to compute MTBF 

- Limitations of MTBF

- Difference between MTTF and MTBF

- Understanding Failure Rate

1000 - 1015 - Morning Breaktime

1015 - 1100 - Module 6 :Understanding MTTR

- How  to compute MTTR 

- Limitations of MTTR

1100 - 1200 - Module 7 :Understanding MTBA

- Taking MTBA Snapshot Steps

- Case Study : CLF Planned

Maintenance Case Study on MTBA

(Mean Time Between Assists) 

1200 - 1300 - Lunch Break

1300 - 1400 - Bonus Understanding Mean Time

to Set-up

1400 - 1500 - Module 8 : Overview on  

Weibull Analysis

- Principles of Weibull Analysis

1500 - 1515 - Afternoon Breaktime

1515 - 1600 - Workshop on Indices

1600 - 1700 - Take Post and Final Test

- Awarding of Certificates

- Closing Remarks

1700 - End of Seminar

DAY 2

Meaningful Measures of 
Equipment Performance –
Understanding MTBF, MTTF, MTBA MTTR, 
OEE and Failure Rate 

EMAIL US:
Email: rollyangeles@rsareliability.com

Email us and will send you a proposal for in-house training
Website: http://www.rsareliability.com

Contact Number: +639204828225

Proposed module and contents 
for 2 days in-house training

http://meralcopoweracademy.com/


Meaningful Measures of 
Equipment Performance –
Understanding MTBF, MTTF, MTBA MTTR, 
OEE and Failure Rate 

•Haveunderstoodthe importanceandbenefitsof havingan establishedperformancemonitoringmetricsin a company
asa bestpracticeandaspart of havinga world classmaintenancestrategy. Correctedthe traditional thinkingbetween
the differenceon RCAand RCFAin equipment failures. FromJeffreyNepumuceno, HeadReliabilityEngineering,EDC
GenerationandEngineeringGroup

•Veryinterestingand lots of additionallearningsabout maintenancemeasurementswhichare clearlydiscussed. I have
now understandabout MTBA,MTBF,MTTR,MTTFand other maintenancemeasurements. FromCrisArnelMagnaye,
TestMaintenanceEngineer

•The presentationmaterialswas clear and concise. Easyto understand. Facilitator is well experienceand clear in
explainingthe details. Giveusanoverviewof true measuresanduseof MTBF,MTTR,MTBA,MTTSandhow to useeach
of them. FromJoelResultay,PlantEngineeringManager,ConcepcionCarrier

•Thereis no dull moment during the training. All questionswere entertainedwell. Trainingwasdesignedbasedon
actualplantscenario. FromFrancisMarkRamos,PlantEngineeringPlanner,ConcepcionCarrier

•The training is very useful for organizationwho want to measurea meaningful indicators to managebad better
appreciate their maintenanceperformance for continuous improvement. This is an excellent course to those
organizationswho want to aspireto haveto havewhat it takesto be world class. Theenergyof the facilitator hadnot
change. KnowingRollypreviously,he is still at his best and this is not just about training but more of an advocacyto
maintenancepractice. FromGaryTongco, EDC

•Reallyimprovedmy understandingon maintenancesidesuchaswhat to usetools andmeasurementsin improvingthe
reliabilityof the equipment. FromAntonioRamirez,TestMaintenanceEngineer

· Relevanton the field of maintenance. Topicsand introduction of maintenancetools are very usefuland effective. It
openup amindsetof correctandeffectivemaintenancestrategy. FromCarloTiolo,MaintenanceEngineer

•All the topicsare discussedwell. Theinstructor givesout information about goodand bestmaintenanceactivities. He
hasgoodslidesandpresentation. FromJohnBauloJose,Planner,UPPC

•Informative, based on what is really happeningat my sight. He kept the classlively and ensure that everyone
understandbeforemovingto the next topic. Hehasa goodsenseof humor. Thelearningsgainedandshareishelpfulto
my job. LouiAdriano,UPPC

•Goodspeaker,no he is great. Discussedwith a heart. If you think that you are right then you are absolutelywrong.
Learnedthat cuttingcostcanhurt reliability. FromJohnPauldelacruz, MED,UPPC

Feedback from Previous Delegates

EMAIL US:
Email: rollyangeles@rsareliability.com

Email us and will send you a proposal for in-house training
Website: http://www.rsareliability.com

Contact Number: +639204828225

Proposed module and contents 
for 2 days in-house training

http://meralcopoweracademy.com/

