

2015 ANSI Conference:
Standards and the
Service Economy

ISO and services

Presented by
Kevin McKinley
Acting Secretary-General, ISO

September 29, 2015
Part of the **World Standards Week 2015** series of events

Overview

□ Agenda

- Standards for services in ISO: the status quo
- Developing an ISO strategy on services
 - Definition of ‘service standard’?
 - Service standards by sector
 - Two-pronged strategy

Standards for services in ISO

- ❑ ISO is traditionally known as a products and processes-based organization

But

- ❑ ISO recognizes the growing need for International Standards for services
- ❑ ISO already has hundreds of service standards in its portfolio
- ❑ A growing number of ISO/TCs are developing service standards

ISO committees developing services standards include:

- ISO/IEC JTC 1/SC 40 IT Service Management and IT Governance
- ISO/TC 68 Financial services
- ISO/TC 176/SC 3 Quality management and assurance
- ISO/TC 222 Financial planning services
- ISO/TC 224 Services activities related to drinking water supply systems and wastewater systems
- ISO/TC 225 Market, opinion and social research
- ISO/TC 228 Tourism and related services
- ISO/TC 232 Learning services outside formal education
- ISO/TC 260 Human resource management
- ISO/TC 292 Security

Many service standards in ISO have been developed by PCs:

- ISO/PC 230 *Psychological assessment* (disbanded)
- ISO/PC 231 *Brand valuation* (disbanded)
- ISO/PC 233 *Cleaning services* (disbanded)
- ISO/PC 237 *Exhibition terminology* (disbanded)
- ISO/PC 239 *Network service billing* (disbanded)
- ISO/PC 240 *Product recall* (disbanded)
- ISO/PC 243 *Consumer product safety* (disbanded)
- ISO/PC 259 *Guidance on outsourcing* (disbanded)
- ISO/PC 273 *Customer contact centres*

ISO Standards on diving
ISO 24801 – training of scuba divers
ISO 24802 – training of instructors
ISO 24803 - Requirements for service providers

A server room with green lighting and glowing server racks. The racks are filled with server components, and the overall atmosphere is dimly lit with a strong green hue. The text is overlaid in the bottom right corner.

**□ ISO/IEC 20000-1
Information technology -- Service
management -- Part 1: Service
management system requirements**

Developing an ISO strategy on services

- ❑ Developing a strategy on services is one of ISO's 2015 priority achievement projects
- ❑ Requested by the ISO General Assembly in 2014

- ❑ First steps:
 - Mapping exercise (look at existing ISO service standards)
 - Study the services 'landscape' (look at what others are doing, e.g. CEN, ISO members)

Definition of 'service standard'?

- Guide 2: 2004 definition:

service standard

standard that specifies requirements to be fulfilled by a service, to establish its fitness for purpose

NOTE Service standards may be prepared in fields such as laundering, hotel-keeping, transport, car-servicing, telecommunications, insurance, banking, trading.

- NOTE: 'Pure' service standards vs MSS vs standards that relate to infrastructure that supports the provision of services

Service standards by sector

Business services,
ISO 22313

Communication
services

Construction and
related
engineering
services

Distribution
services, ISO/TC
204

Educational
services, ISO 29990

Financial services,
ISO 22222

Health related and
social services, ISO
15189

Tourism and travel
related services,
ISO 13810

Recreational,
cultural and
sporting services,
ISO 24803

Transport services,
ISO 12855

Environmental
services, ISO 24510

Other

Focusing the ISO strategy on services

Review ISO Committee structures (TCs, PCs) related to services?

Review ISO standard development rules?

2-pronged strategy

1. Communication and outreach

- Help ISO members engage with service stakeholders and share best practices
- Improve visibility of ISO as a developer of service standards
- Create case studies
- 2016 workshop

2. Understanding market interests

- Identify sectors in which services are traded globally
- Consult committees to learn from their experiences with stakeholders and get market feedback

Thank you

Great things happen when the
world agrees

