

Obsolescence
Management
Portal

Finally
exchange with
transport compa-
nies throughout
Europe.

The transport companies'
exchange & communications portal


www.obsolescence-management.net

The Portal

The portal allows all **rail operators**, as well as **national and regional transport companies** to obtain information on the topics of **obsolescence management and spare parts supply** together with all registered members, and to exchange vehicle-specific information.

Acute obsolescence cases and supply problems are published and discussed within the portal community. Members cooperate to develop a **solution** or provide relevant **problem-solving approaches**.

As a member, you will receive **unrestricted access** to all information published within the portal.

Your benefits:

Time

Members become aware of issues as early as possible.

Cost Savings

Members solve problems together and lower their costs.

Experience


Members benefit from other people's experiences and information.

Consistency

Standard 'data set' is protected against data & know how loss.

Strength

Members join forces and strengthen their market position.


Finally
finding solutions
together.

Become a member now!

Who is the portal for?

- Rail operators
- National & regional transport companies
- Public transport
- Infrastructure & network companies

What are the conditions?

Portal membership is for a period of **12 months** and costs only **€ 1.500** p.a.. The membership fee includes **registration of two user profiles** (e.g. for holiday cover). Each additional user is charged at € 500 p.a..

At the beginning of your membership, we will conduct a **1-day workshop** on your premises to introduce you to the topic of obsolescence & spare parts supply and show you how to use the portal. This **workshop and the user registration** are covered with a **one-off payment of € 1.000**.

Contact us without obligation!

We are happy to provide detailed information on the portal, as well as discounts for larger numbers of users.

We are also available for individual consultations on choosing the right internal processes or applications to support your success.


More than digital – it's personal!

Portal members meet **semi-annually** for a **personal exchange** on current topics and solutions for routine challenges in the operation of trains, busses and infrastructure.

Contents of the user conferences:

- **'Get-together' for expert discussions** in the evening before the event
- **Expert presentations and inspiration** by portal members & guests
- Examples of current **discontinuations and their management**

Current dates:

www.obsolescence-management.net/events

You are also more than welcome to attend as a guest!

The members

The portal was established in March 2014 at the initiative of 4 transport companies:

- Schweizerische Bundesbahnen
- Deutsche Bahn – EZW München
- Berliner Verkehrsbetriebe AöR
- Verkehrs-Aktiengesellschaft Nürnberg


The following companies now also use the portal (as at August 2018):

- Basler Verkehrsbetriebe
- BLS AG
- BLS Netz AG
- DB Fahrzeuginstandhaltung Dessau
- DB Netz AG
- DB Systemtechnik
- Erfurter Bahn GmbH
- Kassler Verkehrs-Gesellschaft AG
- Kölner Verkehrs-Betriebe AG
- Matterhorn-Gotthard-Bahn
- Mitsui Rail Capital Europe
- Nederlandse Spoorwegen (NS)
- Österreichische Bundesbahnen
- Rheinbahn AG
- Rhein-Neckar-Verkehr GmbH
- Rotterdamse Elektrische Tram N.V.
- Salzburg AG
- SBB Cargo AG
- Stuttgarter Straßenbahnen AG
- Stadtwerke Augsburg Verkehrs-GmbH
- Stadtwerke Bonn Dienstleistungs-GmbH
- Stadtwerke München GmbH
- uestra Hannoversche Verkehrsbetriebe AG
- Verkehrsbetriebe Karlsruhe GmbH
- Verkehrsbetriebe Zürich
- Würzburger Versorgungs- & Verkehrs-GmbH
- zb Zentralbahn AG

www.obsolescence-management.net

Talk to us.


AMSYS GmbH

Roentgenstrasse 5 | 82152 Planegg - Munich | Germany

+49 (0) 89 9974080 00

info@am-sys.com | www.am-sys.com