
“Unaddressed risks and
unexpected disruption can
result in severe consequences
for the bottom line and the
reputation of an organization.
In a competitive market place
identifying critical suppliers and
their associated risks, assessing
current business practices and
planning contingency measures
is more critical than ever.
Business Continuity Management
provides a framework to ensure
the continuity of critical functions
which can be the difference
between a business surviving or
failing. This best practice approach
is clearly demonstrated by
Vodafone UK.”

Dr David Hitchen, Global Scheme Manager BCMS

Customer objectives

• To demonstrate a corporate
commitment to business
continuity management (BCM)
and assure its customers that
it is in the best position to
provide consistently reliable
services whatever the
circumstances

• To demonstrate BCM best
practice processes and
continual improvement to
customers and stakeholders

• To demonstrate that Vodafone
can fulfil customers’ contractual
requirements for robust
BCM arrangements.

Customer results

• Differentiation of services
and competitive advantage

• Ability to meet legal and civil
contingencies requirements
and contractual business
continuity requirements

• Enhanced customer relations
and improvements in supply
chain resilience

• Provide customers with a
reliable and best in class service.

Vodafone UK demonstrates continued organizational excellence
with one of the first international certificates recognizing best
practice business continuity management

BSI Case Study Vodafone UK ISO 22301 Business Continuity Management

Why certification?

As a business, Vodafone needs to be able
to assure its customers that it can provide
a consistently reliable service. This is
particularly important given that many
of Vodafone’s products and services
have become such an important part of
everyday life – both at work and at home.

Vodafone UK has a long history of active
engagement in standards and regards
itself as a leader in best practice business
continuity management (BCM). BCM has
always been an integral part of the Vodafone
culture and is integrated into everything the
organization does. Vodafone UK has been
on a journey with BSI from the early days
of Publicly Available Specification (PAS) 56
in 2003. Following this the organization
became the first mobile telecommunications
provider in the world to achieve certification
to the original BCM standard, BS 25999,
and is now one of the first organizations in
the UK to achieve certification to the new
international standard, ISO 22301.

Implementation

Vodafone UK’s existing certification to
BS 25999 provided the business with
a head start when it came to pursuing
certification to the new ISO 22301, however
Vodafone had to also demonstrate that
it met the rigorous requirements of the
new standard.

The new standard required Vodafone to
demonstrate the integration of BCM and
risk into its other policies and procedures
within its UK operations. The ISO imposes
demanding requirements in terms of setting
of objectives, KPIs (Key Performance Indicators)
and metrics. Vodafone also had to
demonstrate its BCM planning took into
account legal and regulatory compliance;
showed a comprehensive understanding
of stakeholder needs and demonstrate

that it had procedures in place to ensure
suppliers have appropriate business
continuity arrangements. Despite these
additional requirements Vodafone was
pleased to learn that the BSI assessor
considered its existing practices for
evaluating the BC capabilities of suppliers
to be an example of best practice.

The project spanned nine months from
first sight of the Final Draft International
Standard (FDIS) to their undertaking the
formal audit. The audit was overseen by
Vodafone’s business continuity manager,
Roger McLoughlin, who project managed
the work to ensure Vodafone’s Business
Continuity Management System (BCMS)
was fully integrated with their other
systems to meet the new requirements.
No additional resource was required since
Vodafone considered the changes to their
systems as ‘business as usual’ and integral
to the ongoing maintenance of their BCMS
and continual improvement.

In order to achieve compliance with the new
standard, Vodafone had to adapt the design
of a number of its policies and procedures.
Unexpectedly, Vodafone found that some
aspects of the re-design that required
a level of time investment in actual fact
delivered real business benefits,
and were incorporated into on-going
BCMS performance management.

Vodafone found the process relatively
straightforward as it already had all of
the fundamental BCM elements in place.
However, as some of the new requirements
were strategic in nature (objectives and
KPIs), forward planning was needed to
ensure there was sufficient time to review,
approve and implement the necessary
changes, and provide evidence that the
requirements had been met.

BSI completed an informal review of
Vodafone’s systems ahead of the formal
audit to help the company prepare and
identify areas that needed focus. With the
help of the BSI assessment team, Vodafone
easily overcame these challenges. Roger
McLoughlin, business continuity manager
for Vodafone UK said: “As ISO 22301 is a
new standard, and Vodafone was the first
UK organization to undergo certification
with BSI, we appreciated BSI’s support in
understanding the new requirements,
the intention of the standard, and the
objective evidence required to
demonstrate compliance.”

Benefits of working with BSI

Vodafone UK has a long history of working
with BSI, and again chose to work with BSI
on the transition to the new international
standard. As a result the company has
realised its short term objectives to meet
the requirements of the new standard,
and to be the first in the UK to seek
independent third party certification.
Vodafone hopes to continue to improve
its BCMS over the coming years, and
achieve even greater system maturity.

Certification with BSI helps Vodafone
to communicate its BCM capability to
major customers and support them in their
own BCM planning. The new international
standard has been a welcome arrival for
Vodafone, and the organization sees it as
another way in which it is able to communicate
its BCM capability to its customers.

As the world’s first mobile operator to
achieve ISO 22301 certification Vodafone
UK continues to set the standard for BCM.
This award says a great deal about Vodafone
UK and its efforts to provide customers
with the most consistently reliable service,
whatever the circumstances.

Contact us to find
out how BSI can help
your business make
excellence a habit.

The BSI certification mark can be used on your

stationery, literature and vehicles when you have

successfully achieved certification.

BSI UK

Kitemark Court

Davy Avenue, Knowlhill

Milton Keynes, MK5 8PP

United Kingdom

+44 845 080 9000

bsigroup.com

B
S

I/
U

K
/6

0
/M

S
/0

9
12

/e
n

/D
D

©
 B

S
I G

ro
u

p

BSI Case Study Vodafone UK ISO 22301 Business Continuity Management

