

2015 ANSI Conference: Standards and the Service Economy

Advancing Standardisation Needs in Singapore's Service Economy

Presented by

Ms CHOY Sauw Kook

Assistant Chief Executive Quality & Excellence SPRING Singapore

September 29, 2015

Part of the World Standards Week 2015 series of events

Outline

- Overview of SPRING Singapore
- Singapore's Service Standardisation Approach
- Service Standardisation Focus Areas Initiatives & Examples

ANSI Conference: Standards and the Service Economy | September 29, 2015

Overview of SPRING Singapore

ANSI Conference: Standards and the Service Economy | September 29, 2015

SPRING: A Part of the Ministry of Trade & Industry

ANSI Conference: Standards and the Service Economy September 29, 2015

Information on this slide is confidential and strictly for use by SPRING Singapore officers only.

It should not be used or referred to by third parties without prior written consent from SPRING Singapore

Enabling Enterprise

Singapore's Quality & Excellence Framework

Focus Areas of Standardisation

Biomedical

Food

Building & Construction

General

Engineering &

Safety

Environment

Chemicals

Information

Systems

Electrical & Electronic

Manufacturing

Silver Industry

Next 3 years

Services

About 100 SG standards developed supporting the services sector

Broad-based

Industry-Specific

Energy

ANSI Conference: Standards and the Service Economy September 29, 2015

SINGAPORE'S SERVICE STANDARDISATION APPROACH

ANSI Conference: Standards and the Service Economy | September 29, 2015

Overview of Services Sector in Singapore

Major contributor to the economy

- 70.4% of GDP¹ and employ up to 2.59m workers²

Opportunities to Increase Standardisation in the Services Sector

Meet increasing requirements for quality, operational and supply chain efficiency, transparency, interoperability, security, privacy and safety requirements

Raise productivity and address rising business costs

Enabling Enterprise

Support adoption new business models/innovations/technologies *E.g. omni-channel retailing, universal e-payment system*

Enhance participation of SMEs in the development of standards

Increase awareness of value and adoption of available standards

- Standardisation approach can be more deliberate to address industry needs
- In recent years, some positive trends in the use of standards

Focus Areas for Service Standardisation

Focus Area 1

Proactive engagement of stakeholders to understand their needs and address national priorities

Focus Area 2

Enabling Enterprise

Raise awareness and adoption of standards by SMEs

ANSI Conference: Standards and the Service Economy | September 29, 2015

Key Functions of a Service Organisation

Examples of Standards

Management & Administration	Management system standards ensure trust and confidence in products & services
Procurement & Logistics	Cold-chain specification standards increase freshness and reduces wastage of food
Sales & Marketing	Singapore Code of Advertising Practice protects consumers from misleading advertisements
Service/Product Development	Testing standard for fineness and marking of precious metals raises confidence in jewelry industry
Service Delivery	Management consultancy guidelines standards ensure minimum service quality of consultancy services
After Sales	Performance maintenance standards on solar photovoltaic panels ensure safety and reliability
Spring ANSI Conference: Standards and the Service Economy September 29, 2015 Enabling Enterprise Information on this slide is confidential and strictly for use by SPRING Singapore officers only. Slide 11	

Information on this slide is confidential and strictly for use by SPRING Singapore officers only. It should not be used or referred to by third parties without prior written consent from SPRING Singapore

FOCUS AREA 1: PROACTIVE ENGAGEMENT OF STAKEHOLDERS

ANSI Conference: Standards and the Service Economy

September 29, 2015

Initiative to Engage Stakeholders

Set-up Protem Standards Committee for Services

Comprises C-suite members from SME leaders, industry associations, technology providers, government agencies, academia and consumer groups to represent multi stakeholder interests

- Proactive identification and prioritisation of key standards (broad-based & industry-specific) that meet the needs of industry
- Facilitated discussions for better stakeholder engagement

ANSI Conference: Standards and the Service Economy | September 29, 2015

Example 1: Building Trust in Singapore Jewellery Industry

- Standard for Fineness & Marking of Precious Metals

Transforming the Jewellery Industry

- Worked with industry & consumer bodies Singapore Jewellers' Association (SJA) and the Consumer Association of Singapore (CASE)
- Part of CASE Trust Certification Scheme which impacts up to 360 SJA members

Impact on Industry & Consumers

- Raise consumers' confidence and trust in the SG's jewellery industry (worth S\$50b in 2013 with growth of 10-15% annually)
- 28 SJA members with a total of 149 outlets will join the scheme by end of 2015

ANSI Conference: Standards and the Service Economy | September 29, 2015

Example 2: Transforming the Bunkering Industry

- Close collaboration with the Maritime Port Authority (MPA) & Industry

Growing SG bunkering industry

- Worked closely with MPA & Industry to develop:-
 - Standards for management system and surveying & transfer procedures for bunker fuel
 - o Accredited calibration, inspection and certification facilities
- CAGR (2000-2013) of 6.5% 42.7m tonnes of bunker fuel sold in 2013

Strengthening SG as a global bunkering hub

- Mass flow meter standard (1st in the world):-
 - **25% improvement in bunker operation efficiency** (up to 3 hrs reduction in fuelling time) for bunker operators & suppliers
 - Potential increase in productivity for bunker industry –estimated increase in capacity of 7m tonnes/year (additional S\$5 billion)

Enhances growth, trust & transparency

ANSI Conference: Standards and the Service Economy | September 29, 2015

FOCUS AREA 2: RAISE SME AWARENESS & ADOPTION

ANSI Conference: Standards and the Service Economy | September 29, 2015

Initiatives to Raise SME Awareness & Adoption of Standards

ANSI Conference: Standards and the Service Economy

September 29, 2015

Training Workshops/ Consultations

Slide 17

Example: Successful SME Adoption of Standards - iT-Bio Pte Ltd

iT-Bio is a leading provider of **biometric solutions**, e.g. e-fingerprint systems, facial recognition

"Adhering to standards has **increased market access for us** ... our clients are more willing to **trust** us to supply our solutions through their global supply chain..."

- Mr Victor Chia, Director

Need to make solutions more secure and inter-operable with disparate computer applications and systems for data exchange

Adopted ISO/IEC 19794 on biometric data interchange standards

Stepping stone to greater market share nationally & globally; support expansion plans into Asia

ANSI Conference: Standards and the Service Economy | September 29, 2015

Conclusion

Focus Areas for Service Standardisation

ANSI Conference: Standards and the Service Economy | September 29, 2015

ANSI Conference: Standards and the Service Economy | September 29, 2015