

Bottom line a priority?

Make ISO 9001 from BSI your first choice.


If you're striving for success it's time to consider ISO 9001.

A world-class business growth framework, ISO 9001 is all about keeping customers satisfied. And successful businesses know that satisfied customers buy more, refer more and cost less to retain. So choose ISO 9001 from BSI; after all, our experts helped shape the standard in the first place, and very soon you'll enjoy the benefits of higher profits, more satisfied customers and better ways of working.

Whatever sector you operate in, from manufacturing to services, companies that work with BSI to adopt the principles of quality management have benefited from more efficient ways of working, better cost control and fast and more effective implementation of new working practices.

Quite simply, as the world's most widely recognised quality management standard, ISO 9001 outlines ways to achieve, as well as benchmark, consistent performance and service. By putting in place processes that allow you to improve the way you operate at all levels, you too could be enjoying the benefits many of our clients have reported.

BSI clients that achieved ISO 9001 certification report major benefits:


^{*2011} BSI review of stock prices over a 10 year period, comparing ISO 9001 certified companies with a benchmark index.

Whether you're new to ISO 9001 or looking to take your expertise further, we have the right products and services to help you make your business better, customers happier and profits bigger.

Our packages can be customised to your business to jump-start your quality management journey. Our team will work with you to cut through any complexity and unnecessary cost to get you where you want to be – whatever your starting point.

In close partnership with your BSI team we can take you through the process, from understanding the requirements and implementation to securing certification. And from there, we can help make sure your system keeps delivering the best for your business.

Our clients choose BSI for our

- Reputation
- Knowledge and expertise
- Quality of assessment

Quite simply, BSI is the business standards company that helps organizations make excellence a habit.

A simple guide for your ISO 9001 journey with RSI

A simple guide for your ISO 9001 journey with BSI				
	Understanding		Implementing the solution	
Step	Information gathering	Calculating the benefits	Preparing the organization	Putting together a tailored implementation plan
Actions	Understand the standard, certification and your business requirements	Understand how adopting quality management will benefit your business	Train your team, ensure the organization understands the principles and review current business practice	Compare your activity with ISO 9001 requirements, then prepare a gap analysis report
BSI services to help you	Your BSI contact BSI's website and brochure The ISO 9001 Standard/subscription services 'Understanding ISO 9001 & process-based management systems' book Webinars Case studies	Your BSI contact 'Introduction to ISO 9001' training Webinars 'Preparing a Business Case' free guide Free personalised ROI online calculator 'What does ISO 9001 mean to me?' online training 'ISO 9001 Management Briefing' training	Your BSI contact 'Creating a process-based management system for ISO 9001' book Project plan template 'Foundations to Implementation' training BSI's Entropy™ Software helps you understand the requirements and track progress	Self Assessment checklist 'Auditing to ISO 9001' training BSI Gap Analysis BSI's Entropy™ Software helps you identify the gaps in your system


Getting certified

Making excellence a habit

Running the system


working it's

Looking for opportunities for continual improvement

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

Your BSI contact

'Auditing for ISO 9001' book

'ISO 9001 Internal Auditor' training

BSI's Entropy™ Software helps you effectively manage your systems and drive performance BSI Certification Assessment 'Lean Six Sigma' training helps you keep your processes lean and helps deliver faster results

'ISO 9001 Lead Auditor' training

BSI's unique client portal helps you to market your success

BSI's unique Excellerator report provides even more detail on the performance of your system

BSI's Entropy™ Software helps you effectively manage your systems and drive performance

Fine-tune your organization so it performs at its best.

Committing to ISO 9001 Quality Management is the right choice for business. We can help you choose the right way to get started, or progress along the journey, so you can benefit from the best that ISO 9001 has to offer.

And it's cost effective because you don't have to buy each product separately. From information to implementation, you can choose an ISO 9001 toolkit to help get you where you want to be.

Using our toolkits makes it easy

We offer five toolkits that combine different products and services to suit your different needs, however much or little you know about quality management.

Put yourself in the know with the people who know best.

If improving your bottom line is your first priority, ISO 9001 is just one of the products and services you should consider. We have a portfolio of products that spans a wide range of business needs. We'd be happy to talk you through the options and the benefits they will bring.

Quality Management ISO 9001 STC

Food Safety ISO 22000 STC

IT Service Management ISO/IEC 20000 STC

Medical Devices ISO 13485 STC

Automotive ISO/TS 16949 STC

Aerospace AS 9100/9110/9120 STC

Telecoms TL 9000 TC

Oil and Gas ISO 29001 S C

Kitemark C

CE Marking C

Key: Standard S Training T

Certification C

Making a decision about quality management is an important commitment. Talk to one of our advisors today and tell us what you need. In the meantime please visit www.bsigroup.com and use our free ROI calculator to see how much you could save by investing in ISO 9001 with BSI.

Find out more:

Call: +44 (0)845 080 9000 Visit: www.bsigroup.com

