

Need to optimize your assets?
Be proactive with ISO 55001.

bsi.

...making excellence a habit.™

Get the most from your business with ISO 55001 and BSI.

Our knowledge can transform your organization.

For more than a century we have been challenging complacency to help our clients perform better, reduce risk and achieve sustainable growth.

BSI is renowned for its innovative work in this field, constantly introducing new ways to tackle the challenges presented by the ever-changing threats to business.

You can enjoy the benefits of working with BSI teams who have extensive experience helping businesses embed ISO standards in an array of different sectors. They can help you understand the challenges and share their knowledge.

We provide end-to-end support, helping you monitor and maintain your excellence through our proprietary software and compliance tools so that you can confidently introduce ISO 55001 into your organization.

We talk with, and listen to clients like you every day, asking them what they want and how satisfied they are with our products and services. This way we can make sure we are responding to the needs of our clients as they arise.

BSI invests heavily in recruiting and developing the best assessors, who scored on average 9.2/10 in our Global Client Satisfaction Survey.

Maximize your assets and improve performance with ISO 55001.

If you're in an organization with multiple assets at the heart of the business, you'll know that an efficient asset management system should contribute to better operating results and performance and ultimately improve your bottom line.

In response to the ever changing demands on the business world, a new international suite of standards has been created to give guidance in asset management best practise.

ISO 55001 has been developed to be more business-centric than asset-centric; with relevance not only to physical assets but to all

other organizational assets, such as software, IT or intellectual property as well. With ISO 55001, you'll establish a proactive lifecycle asset management system that optimizes the value of assets while helping you to meet the necessary performance and safety requirements.

The benefits that an Asset Management System can deliver:

With ISO 55001, BSI offers both certification and verification to help you demonstrate that your asset management system has been independently assessed and that it meets the best practice structure outlined within the standard.

The objective of asset management is to optimize the use or value from an asset at the lowest possible cost of ownership. Certification provides evidence that the investment and expenditure on assets meets with this overall objective and is in accordance with an organization's business strategy.

It also demonstrates to both regulators and other stakeholders that assets are being appropriately maintained whilst addressing short, medium and long term issues and risks. In addition, independent certification provides evidence of compliance to safety critical systems and procedures.

As well as offering certification, BSI is also offering a unique verification service, where we can verify your key data as a result of your asset management system. This could include the number of assets, utilization performance and improvement, value of assets, lifecycle costs and reductions.

Verification is valuable as it helps assure key stakeholders that your data is accurate and demonstrates consistency and transparency in your reporting. It also helps you gain greater credibility as a result of a trusted third party verification.

"ISO 55001 enables us to demonstrate to customers and regulators that we've achieved a high degree of professionalism in the optimized management of our assets operated, to produce clean drinking water and treat wastewater safely and efficiently"

Robert Doughty, Quality Manager, Scottish Water

A simple guide for your ISO 55001 journey with BSI

	Understanding	Implementing the solution	Getting certified	Making excellence a habit
Step	Information gathering Calculating the benefits	Preparing the organization Putting together a tailored implementation plan	Running the system Proving its working	Looking for opportunities for continual improvement
Actions	Understand the standard, certification and your business requirements	Understanding how implementing an asset management system will benefit your business	Train your team, ensure the organization understands the principles and review current business practice	Compare your activity with ISO 55001 requirements, then prepare a gap analysis report
BSI services to help you	<ul style="list-style-type: none"> Your BSI contact BSI's website and brochure ISO 55001 Standard/ subscription services ISO 55001 Features and Benefits Guide Webinars Case studies 	<ul style="list-style-type: none"> Your BSI contact 'Requirements for ISO 55001' training Webinars Case studies 	<ul style="list-style-type: none"> Your BSI contact Self-Assessment checklist BSI's Entropy™ Software helps you understand the requirements and track progress 	<ul style="list-style-type: none"> Your BSI contact BSI's Entropy™ Software helps you identify the gaps in your system Asset Management Transition Guide (from PAS 55 to ISO 55001)
	Review the system to ensure it meets the standard's requirements	BSI will carry out a system and document assessment plus a system effectiveness assessment	Celebrate and promote your certification, then review the systems and processes	BSI's Entropy™ Software helps you effectively manage your systems and drive performance
	Your BSI contact	BSI Gap Analysis	'Internal Auditor for ISO 55001' training	BSI's Entropy™ Software helps you effectively manage your systems and drive performance
	BSI's Entropy™ Software helps you effectively manage your systems and drive performance	BSI's Entropy™ Software helps you effectively manage your systems and drive performance	BSI's Entropy™ Software helps you effectively manage your systems and drive performance	BSI's Entropy™ Software helps you effectively manage your systems and drive performance

Increase the life of your assets. Our ISO 55001 solutions ensure their optimization.

As experts in this field we can help you implement, maintain and improve an asset management system.

We can help you choose the right way to get started on the journey towards certification and help you embed your systems with our range of cost-effective services which include training, proprietary software and compliance tools. We can also help with verifying key performance data from running the system as a unique service in addition to your ISO 55001 certification or as a standalone service.

Run a more efficient business.

With the help of ISO 55001 and other products you could soon enjoy improved operations, enhanced performance and new business opportunities.

If risk management is of concern to you, ISO 55001 is just one of our products and services you should consider. With a portfolio of proven solutions, we can help you improve what you do, every day. We'd be happy to talk you through the products below:

- Asset Management ISO 55001 **STCV**
- Business Continuity Management ISO 22301 **STC**
- Information Security ISO/IEC 27001 **STC**
- Occupational Health and Safety BS OHSAS 18001 **STC**
- Road Traffic Safety ISO 39001 **STC**
- Business Continuity ISO 22301 **STC**
- Anti-Bribery BS 10500 **STC**
- Legal Admissibility of Electronic Information BS 10008 **SC**

Key: Standard **S** Training **T**
Certification **C** Verification **V**

Talk to one of our advisors today or visit www.bsigroup.com to find out more and read how other businesses made excellence a habit.

Find out more:
Call: +62 21 8379 3174 - 77
Email: Certification.SalesID@bsigroup.com
Web: www.bsigroup.com/en-ID/

bsi.

