


Outage Management Process

Enhance the reliability of your plant through strategic maintenance, thorough outage planning, and execution. Emerson's Fisher Lifecycle Services will guide you through the most convenient Outage Management using our Six Step Process.

- Comprehensive project planning
- One purchase order, one vendor
- Cost certainty
- Factory trained and certified personnel
- On-time
- Increased availability and profitability
- Improved efficiency and productivity


Outage Management Process


© 2014 Instrument & Valve Services Company. All Rights Reserved.

Emerson Process Management, Emerson, and the Emerson logo are trademarks and service marks of Emerson Electric Co. All other marks are the property of their respective owners.

The contents of this publication are presented for informational purposes only, and while every effort has been made to ensure their accuracy they are not to be construed as warranties or guarantees, express or implied, regarding the products or services described herein or their use or applicability. All sales are governed by our terms and conditions, which are available upon request. We reserve the right to modify or improve the designs or specifications of such products at any time without notice. Neither Emerson, Emerson Process Management, nor any of their affiliated entities assumes responsibility for the selection, use, or maintenance of any product. Responsibility for proper selection, use, and maintenance of any product remains solely with the purchaser and end user.

Emerson Process Management
 Marshalltown, Iowa 50158 USA
 Sorocaba, 18087 Brazil
 Chatham, Kent ME4 4QZ UK Dubai,
 United Arab Emirates Singapore
 128461 Singapore
www.EmersonProcess.com/Fisher

