
Improving business
performance and resilience
for the automotive industry

2

The automotive industry: an engine of
global economic growth

The automotive industry has seen tremendous growth in recent years, and despite
uncertainties from challenging economic conditions, seismic changes in the political
landscape, and increasing globalization, it continues to grow.

*Source National car data, Macquarie Research January 2017 **Source OICA (The International Organization of Motor Vehicle Manufacturers
*** Source Statistica.com 2017 †Source InsightBee 2016 ‡Source Euler Hermes Automotive: Global Sector Report 2017

In 2016, 88.1 million cars and light commercial vehicles

were sold worldwide*, up 4.8% from a year earlier. Global

car sales are expected to exceed 100 million units by 2020

with much of this being driven by the growth in emerging

markets.

For every job directly involved in automotive production, it

is estimated that it supports a further five jobs elsewhere.

Many of these are concentrated in related manufacturing

and services. This makes the automotive sector one of the

largest providers of employment globally.

Although the automotive industry has long been one of

the most efficient and productive sectors, in this time of

relentless growth, the need to adapt, innovate, and mitigate

risk has never been more important.

In light of these potentially disruptive trends never has the

need to be a resilient organization and adapt to stand the

test of time been so important. The ability to produce safe

and quality products, whilst protecting your people and the

environment remains at the heart of this. In this brochure

we use our Organizational Resilience model to show how to

increase resilience, face these challenges, and thrive.

Trends that are transforming the automotive industry

Tighter safety and regulatory requirements including

stricter government fuel efficiency standards

Automotive manufacturers must reduce their

CO2 emissions in Europe to 95 grams per

kilometre by 2021

The accelerated rise of new technologies including

autonomous vehicles and connected car systems means

suppliers need to innovate to stay relevant.

The automobile industry invests over €84 billion

in research, development and production.*

Increasingly complex supply chains with constant

pressure to remain lean.

Size of the automotive supplier market

worldwide €620 billion***

The need for automotive companies to demonstrate good

governance and step up their reputation-management

efforts especially in light of recent scandals.

In 2014, over 600 million vehicles were recalled

in the US.†

Increased demand from emerging markets means

manufacturers need to respond and adapt their offerings

to stay competitive.

In China, sales grew by +15% (24 million units)

in 2016‡

€
€

€

€

€

3

Organizational Resilience is the ability of an organization to
anticipate, prepare for, respond and adapt to incremental change
and sudden disruptions in order to survive and prosper.1

Three essential elements of Organizational Resilience

BSI’s model for Organizational Resilience can be distilled into three fundamental elements: product

excellence, process reliability and people behaviours.

We work with organizations around the globe to become more resilient by embedding habits of

excellence in each of these three elements.

Product excellence
No matter where you are along the automotive supply chain,

do your products /services meet market requirements and

customer needs? Do they comply with automotive market

regulations? To be truly resilient and ensure customer

satisfaction you need to be agile, continually innovate, and

differentiate your offering.

Process reliability
Consistent, reliable, and robust processes are crucial for

an organization to remain resilient. In the automotive

industry lean manufacturing processes have delivered

operational excellence and continual improvement. Business

critical processes in areas such as, quality, health and

safety, environmental management, business continuity

management, and information security must be robust and

compliant both within the organization and throughout its

supply chain.

People behaviours
Organizations must manage interactions with customers

and supply chain partners on ethical and social

responsibility issues and when managed well results in a

positive effect on the brand’s reputation.

People must be trained and have right skills. Workers must

understand the needs of the customer, be motivated to

make continual improvements, and innovation encouraged.

This helps keep morale, wellbeing, and retention high.

Whether you’re in automotive manufacturing, wholesale/

retail, or in automotive maintenance and repair, BSI

identifies three domains today that are critically important

in achieving Organizational Resilience:

Operational Resilience
Delivers improvements across your products/services

and processes to meet the evolving needs of your

customers as well as improving how you govern your

business and value your people.

Information Resilience
Enhances your information security and protects your

critical infrastructure from cybersecurity threats and

information risks, so your stakeholders can trust their

sensitive data is secure.

Supply Chain Resilience
Protects the health and safety of your customers, your

reputation and your bottom line by ensuring you’re using

suppliers you can trust to help deliver your products to

market.

1 Source: BS 65000 Guidance on Organizational Resilience

PRODUCT

Organizational
Resilience

PROCESS

PEOPLE

CONTINUAL IMPROVEMENT

R
O

B
U

ST

OPERATIONAL RESILIENCE

AGILE

SUPPLY
 C

HAI
N

 R
ES

IL
IE

N
C

E

AD
APTIV

E

IN
F

O
R

M
ATIO

N
 RESILIENCE

4

Our range of integrated services can be structured to your specific needs and
help you address quality, supply chain, sustainability and build resilience within
your organization:

Standards and subscription services

– provide access to an enviable source of knowledge

through standards and publications. Our BSOL (British

Standards Online) catalogue includes standards for all parts

of the automotive lifecycle from initial design, to end of life,

including standards for assembly, production and

after-care.

BSI Training Academy

– introduces you to standards, including how to implement

and audit them. We also deliver training course on core

tools including FMEA and APQP. Our expert tutors will make

sure you complete the course feeling confident that you can

apply the knowledge you’ve gained as soon as you step back

inside your organization.

“Once again, and as expected, BSI
provided a training experience second
to none” – General Motors, UK

Independent and impartial certification

– verification proves you’re compliant to your stakeholders.

Many of the worlds’ most widely adopted management

system standards were originally shaped by BSI including

ISO 9001, ISO 14001, and ISO/IEC 27001.

“The audit was carried out successfully
and with professionalism by the BSI
auditors” – Valeo Sistemas Electronicos, Mexico

2nd party verification audits,

– including the supply chain tool BSI VerifEye, helps protect

and improve your suppliers performance.

“BSI has become an extension of
Husky’s security programme. It has
been a great partnership”
– Husky injection moulding systems, Ltd, UK

BSI EntropyTM software

– helps you effectively manage your systems and processes

to drive performance.

Using decades of experience and innovative development in

this field, our expert teams can work with you to identify and

share the key standards which address your concerns. Best

practice is underpinned by embedding the right disciplines

within your organization, which can be achieved through

management systems training, certification and verification.

The BSI services outlined in this brochure address the

fundamental issues facing organizations involved in

automotive manufacturing, in wholesale/retail, or in

maintenance and repair today and into the foreseeable

future.

BSI solutions

5

Automotive quality management and process improvement

It’s always been crucial for the automotive industry to demonstrate high levels of quality and customer

focus, to streamline processes, and reduce waste and variation in the supply chain. Certification and

training to globally recognized standards will help mitigate the risks of failure in the supply chain, boost

customer satisfaction and make your organization resilient.

IATF 16949 - Automotive quality management
Rather than being a standalone Quality Management System

(QMS), this standard is to be implemented as a supplement

to, and in conjunction with ISO 9001:2015. It brings quality

management and continual improvement into the heart of

an organization.

This standard acknowledges some of the latest trends in the

automotive industry and enables organizations to reduce

risk and build resilience.

• Recognizing the increased adoption of technology in

vehicles, it contains processes covering the quality

assurance of suppliers of embedded software products.

• Traceability and supplier selection process requirements

contained in the standard are designed to reduce the risk

of product failures.

• Acknowledging recent challenges faced by the

automotive industry, it helps demonstrate your

commitment to responsible and ethical working practices

as corporate responsibility policies such as anti-bribery,

an employee code of conduct, and a “whistle-blowing”

policy are required.

Certification to this standard is mandatory for suppliers to

most of the Original Equipment Manufacturers (OEM’s) in the

automotive industry, and replaces ISO/TS 16949.

ISO 9001 - Quality management

The worlds’ most widely adopted QMS standard, used by

organizations from all sectors and of all sizes to boost

customer satisfaction. This powerful business improvement

tool forms the basis of IATF 16949 with which it should be

used in conjunction. Organizations certifying to IATF 16949

must also comply with the requirements of ISO 9001.

Lean Six Sigma

This is a systematic approach to process improvement that

focuses on the customer. It can be applied to organizations

delivering a service, or involved in manufacturing and design

and can help you to remain efficient and competitive. Using

statistical tools and techniques to analyse and improve

processes it is a relentless effort to reduce process and

product variation and build resilience.

Operational Resilience

6

Environmental, and health and safety solutions

A responsible organization looks after the environment and their people. It is estimated that the

automotive industry is responsible for roughly 15% of global carbon emissions. With pressure on the

earth’s resources mounting, the automotive industry has been tasked with reducing the negative impact

of manufacturing and driving vehicles by demonstrating its environmental and sustainability-related

credentials.

Each year 2% of workers in the UK manufacturing sector sustain a work-related injury2. A poor safety

record can cause reputational damage and prove costly. That’s why creating a safer workplace and

reducing the levels of work-related injuries is a high priority throughout the automotive industry.

Our comprehensive range of strategic, management and technical consulting solutions – assessment,

compliance, risk management, reporting, training, communication and more – help clients to

achieve their environmental, health, safety and sustainability short-term needs and long-term goals.

Management system certification can help an organization to fully evaluate its environmental

performance and demonstrate compliance and credibility to its stakeholders.

ISO 14001 – Environmental Management

The most established international environmental

management system, and originally developed by BSI.

It will help you to reduce environmental risks, improve

environmental performance, and give evidence to

stakeholders that regulatory requirements have been met.

Third party certification to ISO 14001 is often mandated by

many of the leading automotive manufacturers throughout

the supply chain.

ISO 50001 – Energy Management

Energy management in the automotive industry is essential

for reducing energy costs. This international standard

provides a framework to help manage the energy supply

and consumption in an organization. It applies to all aspects

of energy use and enables you to help your organization

and your suppliers take a systematic approach to achieving

continual improvement of energy performance. Adding ISO

50001 questions to your supplier score cards could improve

the competitiveness of your supply chain.

OHSAS 18001 – Occupational Health & Safety
Management
Ensuring employee safety is critical and OHSAS 18001

provides an occupational health and safety framework

that will help identify and mitigate risk as well as defend

and protect your workforce, reputation and brand. OHSAS

18001 (likely to be replaced by ISO 45001) can be used to

demonstrate an organizations’ conformity to some of the

personal safety-related aspects of IATF 16949.

2 Source: Health & Safety Executive, Manufacturing in Great Britain 2014/15

7

Operational integrity and excellence

The quality of the products and services an organization provides to its customers is most often tied to

the quality of its processes. Maintaining customer loyalty in today’s online world — where events and

opinions can be shared in seconds and go viral just as quickly — can be a puzzle with many complex

pieces. Not only does how you deliver your product or service matter, all of the pieces supporting that

production also have to be taken into consideration to avoid damaging your reputation.

ISO 37001 - Anti-bribery

This is a best practice framework to manage bribery risks

and help put adequate procedures in place to protect your

organization and help fulfil your regulatory requirements.

IATF 16949 now requires organizations to have an anti-

bribery policy and certification to this standard could help

demonstrate your policies and procedures around this

subject are robust.

ISO 55001 – Asset management

An international standard which focuses on the effective

and efficient management of assets including usage and

return from an asset while potentially lowering the overall

cost of ownership or management.

ISO 22301 – Business continuity management

This international standard enables organizations to identify

potential threats to their business and make sure they have

the capacity to deal with unexpected disruption. It can help

you put in place contingency plans and build resilience

to protect an organization from events such as natural

disasters, equipment failures, or labour shortages. An

effective business continuity management system can show

your organization is reliable and instils confidence from

stakeholders.

ISO 44001 - Collaborative business relationships

A framework for collaborative business relationships to

help companies develop and manage their interactions with

other organizations for maximum benefit to all.

BS 10125 – Vehicle damage repair

BSI Kitemark for Vehicle Damage repair (BS 10125) is

adopted industry-wide by the most forward-thinking body

shops and accident repair centres, who wish to demonstrate

they are committed to carrying out work to the highest

standards. Major automotive manufacturers have adopted it,

and it’s recognized by many insurance companies.

Vehicle component and glass testing

To help maintain quality and safety we product provide

testing services for the automotive industry. For vehicle

components, this involves taking samples of the product

and assessing your quality system. Conformity assessment

provides assurance that goods will perform to expectations

and be safe to use.

We also test many different glazing types, including

toughened and laminated, for use windscreens and

other parts of road going vehicles. This includes optical,

impact and resistance testing which can help meet legal

requirements in certain markets.

8

In the automotive industry, the relentless adoption of new technology, increased vehicle connectivity,

and the predicted growth in use of autonomous vehicles, safeguarding information is crucial. A resilient

organization has to manage its information—physical, digital and intellectual property—throughout its

lifecycle; from source to destruction.

By adopting information-security-minded practices, your staff and stakeholders are still able to gather,

store or access the information they need securely and effectively.

ISO/IEC 27001 Information Security
Management

An excellent framework to help organizations manage and

protect information assets so that they remain safe and

secure. ISO/IEC 27001 helps organizations continually

review and refine how this is done, not only for today, but

also for the future.

ISO/IEC 27017 Information Security in the
Cloud

Extending many of the controls established and

implemented with ISO/IEC 27001 as well as some additional

ones, ISO/IEC 27017 protects the information stored and/or

shared via cloud-based services.

ISO/IEC 20000

IT services need to be cost effective, reliable, consistent and

efficient. This balance can be achieved with ISO/IEC 20000

whether IT service management is internal or outsourced. It

brings organizations up to ITIL standard so that IT services

deliver exactly what’s needed.

CSA Star

The implementation of CSA STAR, in addition to a compliant

ISO/IEC 27001 information security management system

allows organizations to put controls in place to protect

business critical information.

Penetration Testing

This is the practice of testing a computer system, network

or web application to find vulnerabilities that an attacker

could exploit, simulating an attack against an organization’s

IT assets. Our penetration testing services cover aspects

of organizational security, such as infrastructure and web

applications.

Wombat Security

Wombat Security Technologies, is a security awareness

assessment and training solution and can be used to train the

people in your organization how to recognize and avoid cyber-

attacks. Organizations have used the Wombat methodology

to build resilience and reduce successful external phishing

attacks and malware infections by up to 90%.

Information Resilience

9

The automotive industry comprises of global supply chains which are complex and spread over long

distances. Responsible sourcing strategies play a large role in reducing potential quality risks and

protecting an organization’s brand and reputation. And as globalization increases organizations need to

mitigate risk from threats such as counterfeit products which could threaten the safety of consumers.

Delivered by BSI Professional Services, our supply chain solutions can help protect your business, your

brand and your customers.

Supply Chain Solutions – Suppliers Verification
and Risk Assessment

An intelligence based approach from BSI can help an

organization manage its supply chain risk and protect its

brand reputation. It leverages standards, risk evaluation tools,

verification and supply chain tools to help clients identify and

manage their supply chain and thus mitigate risks.

BSI Supplier Verification Audits

On-site profile validation and verification audits based on

BSI or client requirements.

SCREEN Intelligence

A comprehensive supply chain intelligence tool including live

country heat maps covering security, Social Responsibility,

and Business Continuity intelligence to measure country

level risk factors. SCREEN helps organizations to identify and

understand their supply chain threats.

BSI VerifEye™ Profile

Providing greater visibility and traceability, a trusted BSI

VerifEye profile turns certifications, site photos, and business

credentials into a positive marketing tool, providing trust

and confidence.

Supplier Compliance Manager (SCM) Platform

A web-based tool designed to facilitate and automate

mandatory supplier risk assessments. Manage supplier

self-assessment and on-site supplier qualification and

verification programmes including on-boarding, scheduling,

reporting, corrective and preventive action management and

benchmarking.

Supplier Advisory Services

Offering technical advice and information on supply chain

risk, programme set-up and design.

Supply Chain Resilience

10

We
help you:

• Standard/subscription services including
BSOL

• Information on our website including
whitepapers and webinars visit bsigroup.com

• Requirements training courses

• Implementing standards training

• BSI gap assessment

• BSI Improvement Software aids automotive
standard implementation

U
nd

er
st

an
d

an

d
pr

ep
ar

e
S

ee
 h

ow

re
ad

y
yo

u
ar

e
R

ev
ie

w
 a

nd
 g

et

ce
rt

ifi
ed

You
need to:

• Celebrate and promote your success – download
and use the BSI Assurance Mark to show you are
certified

• Lean Six Sigma training - to make your business
lean and boost customer satisfaction.

• BSI Business Improvement Software will help you to
manage systems and drive performance

• Your BSI Client Manager will visit you regularly
to make sure you remain compliant and
support your continual improvement

• Consider integrating other management system
standards to maximize business benefits.

Your journey doesn’t stop with certification. We can help you to fine-tune your organization
so it performs at its best.

• Buy the standard

• Understand the standard, certification and
your business requirements

• Understand how adopting the system will
benefit your business

• Train your team

• Conduct a gap assessment

• Understand the standard, certification and your
business requirements

Continually improve and make excellence a habit

• Review your system against the requirements
of the standard

• Contact us to book your certification
assessment

• Ensure all the right people are available and
prepared for the audit visit(s)

• Auditor training courses including Second Party
Auditor and Lead Auditor training

• Your BSI Certification assessments

• Business Improvement Software helps you
effectively manage your system

The customer journey to Resilience

Adopting standards can seem intimidating, but it doesn’t have to be. We help our clients on every step

of the journey.

11

About BSI

BSI, by Royal Charter is the business standards company that

helps organizations all over the world make excellence a habit

through standards creation, system certification, supplier

verification and training activities that help organizations

manage risk, reduce costs and ensure sustainability.

As the world’s most experienced Standards Body and founding

member of ISO, BSI leads the way in originating many of the

world’s most recognized standards, including ISO 9001 - Quality Management, ISO

14001 - Environmental Management, BS OHSAS 18001 - Health & Safety Management,

ISO 22301 - Business Continuity Management, ISO 27001 - Information Security, ISO

50001 - Energy Management, ISO 14046 - Water Footprinting, and ISO 37001 - Anti-

bribery.

11,500
Industry experts dedicated

to your success

81,000
Customers worldwide

operating in 180 countries

Training
Last year we provided

training to 134,000 people

Standards
Providing access to 90,000

international standards, with

over over 3,000 active, draft and

historic standards in automotive

manufacturing, health & safety,

testing and techonology.

Together our clients account for
75% of the FTSE 100,

51% of the Fortune 500 and

68% of the Nikkei listed companies

Certification
191,000 audit days delivered last year

Attendees score our tutors 9.25/10 in our Global Client

Satisfaction Survey

Product certification
A Notified body for CE marking against 14 European Directives/

Regulations to access global markets.

©
 B

S
I G

ro
up

 B
S

I/
U

K
/1

12
6

/S
C

/0
5

17
/e

n
/B

LD

BSI Group
Kitemark Court
Davy Avenue, Knowlhill

Milton Keynes, MK5 8PP

T: +44 345 080 9000
E: certification.sales@bsigroup.com
bsigroup.com

http://www.bsigroup.com

