

Fostering excellence in tourism clusters

Quality and international standards in tourism clusters

Francisco VERDERA

Director de Relaciones Internacionales y Cooperación

Asociación Española de Normalización y Certificación
(AENOR)

Playa Bávaro—9 de abril de 2010

Quality and international standards in tourism clusters

AENOR

Why we need “*World class*” clusters?

Tourism is a global activity

- **Tourist:** Potentially, they may come from any country. Multiple information sources. Easy to Compare offers.
- **Tourist destinations:** compete on a global market;
- Many **touristic providers** operating globally, as well;
- **Domestic SMEs, associations and public administrations:** The rest of socio-economic operators have to adapt to this global reality:

For the sake of competitiveness and sustainability

Quality and international standards in tourism clusters

AENOR

Keys for facing the current challenges

Competitiveness and sustainability

Quality and international standards in tourism clusters

AENOR

Definition of a standard

- **Technical Specification**

- **Voluntary**

- **Publicly available**

- Prepared by **consensus** of all interested parties

- In a **recognized organization**

- Based on the **state of the art** and the **technical development**

A standard is quite different to a legislation

Standardization bodies relevant for tourism sector

International Standardization

Regional Standardization

American continent

Europe

National Standardization

Dominican Republic

AENOR

Spain

AENOR

Quality and international standards in tourism clusters

International standards and global experience

Wide participation from all regions of the world

International standards are the result of a wide network of experts and industries all over the world..and are a good tool for transmitting this knowledge and experience

This may be particularly interesting when addressing safety, security and other important issues for tourism industry (specially for SMEs)

Quality and international standards in tourism clusters

AENOR

International standards and transparency

Mushrooming of **province/national/regional** standards and **marks** in an international market can contribute to create confusion and loss of credibility by customers

International standards contribute to create a **common reference** in the market for both service providers and consumers

Balance between global approach and local diversity

How to play internationally with a local flavour

Balance between global approach and local diversity

How to play internationally with a local flavour

Clusters: Possible and existing standardization areas

Why tourism cluster should prepare ISO standards

Local authorities

- Increase certainty about the use of public financial support;
- Be able to compare procurement offers of private entities for managing clusters.

Cluster management

- Enhance performance and service quality;
- Facilitate assessment of activities of both cluster and cluster members.
- Establish international benchmarks for clusters.

Tourism companies

- Increase customer satisfaction;
- Enhance promotion and comparability of offers;
- Improve efficiency and internal processes;
- Facilitate subcontracting and relations between them.

Society in general

- Increase economic integration and social cohesion;
- Assure sustainability of the society (in wide sense);
- Retain and improve professional skills.

Quality and international standards in tourism clusters

AENOR

Practical example to a tourism cluster: use of standards

Possible international standard on tourism clusters

Possible content

- Requirements for management of the cluster;
- Quality criteria and requirements for the services provided by Tourism Clusters;
- Measurement of the quality of services provided;
- Recommendations for relations between cluster management and cluster members;
- Innovation management and technology watch.

ISO Technical Committee on Tourism Services

Members of the ISO/TC 228

Presidency: Mr. Eduardo Moreno
Spanish Institute for Tourism Quality
(ICTE)

Twinned
secretariat:
AENOR (Spain)
INNORPI (Tunisia)

Participant members: 53

Observer members: 14

Dominican Republic currently
does not participate!!!!

Liaison organizations: 18

Quality and international standards in tourism clusters

AENOR

International standards and clusters

- Can help Tourism clusters to perform better and improve customer satisfaction, contributing to excellence of tourism destinations;
- Facilitate the alignment of all private and public socio-economic agents, for the sustainability of the touristic area;
- Improve the transfer of technology and the establishment of international benchmarks.

Fostering excellence in tourism clusters

Quality and international standards in tourism clusters

Thank you very much for your
attention

Muchas gracias por su atención

Francisco VERDERA

Director de Relaciones Internacionales y Cooperación

Asociación Española de Normalización y Certificación (AENOR)

<http://www.aenor.es>

correo: coopera@aeenor.es

Quality and international standards in tourism clusters

AENOR

Quality and international standards in tourism clusters

AENOR

Fostering excellence in tourism clusters

Quality and international standards in tourism clusters

Annexes to the presentation providing more information

Francisco VERDERA

Director de Relaciones Internacionales y Cooperación

Asociación Española de Normalización y Certificación (AENOR)

<http://www.aenor.es>

correo: coopera@aeenor.es

Quality and international standards in tourism clusters

AENOR

ANNEX A - Some relevant international standards in ISO (I)

ISO/TC228 Tourism and related services

[ISO 18513:2003](#)

Tourism services -- Hotels and other types of tourism accommodation – Terminology

[ISO 24801-1:2007](#)

Recreational diving services -- Safety related minimum requirements for the training of recreational scuba divers -- Part 1: Level 1 – Supervised diver

[ISO 24801-2:2007](#)

Recreational diving services -- Safety related minimum requirements for the training of recreational scuba divers -- Part 2: Level 2 – Autonomous diver

[ISO 24801-3:2007](#)

Recreational diving services -- Safety related minimum requirements for the training of recreational scuba divers -- Part 3: Level 3 -- Dive leader

[ISO 24802-1:2007](#)

Recreational diving services -- Safety related minimum requirements for the training of scuba instructors -- Part 1: Level 1

[ISO 24802-2:2007](#)

Recreational diving services -- Safety related minimum requirements for the training of scuba instructors -- Part 2: Level 2

[ISO 24803:2007](#)

Recreational diving services -- Requirements for recreational scuba diving service providers

Quality and international standards in tourism clusters

AENOR

ANNEX A - Some relevant international standards in ISO (II)

ISO/TC228 Tourism and related services

ISO 11107:2009 Recreational diving services -- Requirements for training programmes on enriched air nitrox (EAN) diving

ISO 11121:2009 Recreational diving services -- Requirements for introductory training programmes to scuba diving

ANNEX B - Some current relevant standardization work in ISO

WG 1 “Recreational diving services”

WG 2 “Health tourism services”

WG 3 “Tourist information and reception services at tourist information offices”

WG 4 “Golf services”

WG 5 “Beaches”

WG 6 “Natural protected areas”

WG 7 “Adventure tourism”

ANNEX C- Some relevant standards in Europe (CEN)

UNE-EN 13816:2003

Public passenger transport. Service quality definition, targeting and measurements

CWA 45546-1:2004

Guidelines to standardizers of Collective transport systems – Needs for older people and persons with disabilities – Part 1: Basic guidelines

ANNEX D - Some relevant Spanish standards (AENOR)

Series UNE 175001

Standards dealing with retail trade

AENOR

UNE 188004:2009

Services of nautical sport facilities

UNE 188005:2009

Night leisure. Services provision requirements for leisure businesses

UNE 66182:2009

Guide for integral assessment of local government

Quality and international standards in tourism clusters

AENOR

ANNEX D - Some relevant Spanish standards (AENOR)

AENOR

UNE 166006:2006 EX

R&D&i management: Technology Watch System

UNE 166002:2006 EX

R&D&i management: R&D&i management system