
BRAND PROTECTION SECURITYGUEST SATISFACTION

RISK MANAGEMENTPARTNERSHIP

SAFETY

FURTHER EXCELLENCE

SERVICE SUSTAINABILITY

SAFETY, SERVICE, SUSTAINABILITY AND SECURITY
SOLUTIONS FOR THE TRAVEL AND HOSPITALITY INDUSTRY
DELIVER UNFORGETTABLE EXPERIENCES
FOR EVERY GUEST, EVERY TIME

SERVICE

SERVICE

Exceptional satisfaction is the reason
many travellers return to the same
properties year-on-year. We can assist
in motivating employees to exemplify
your brand values in every interaction,
direct or indirect, with guests. We help
monitor and benchmark your service
performance to the highest standards.

PERFORMANCE ASSESSMENTS

We provide the independent technical
expertise and advice to:

 • Accurately benchmark performance
against legal requirements, industry
best practice and emerging trends

 • Demonstrate complete
transparency to all stakeholders

SGS TRAVEL & HOSPITALITY:
COMPREHENSIVE SOLUTIONS FOR SERVICE
INTEGRATED SOLUTION CONCEPT

SGS SERVICE APPROVED
CERTIFICATIONS

PERFORMANCE ASSESSMENT

CERTIFICATION

SGS ACADEMY

 • Mystery Guest/Evaluation
 • Brand Compliance Audit
 • Private Charter Assessment
 • Customer Experience Management
 • Standard Development
 • Customer Satisfaction Management

(ISO 10002)

 • Quality Management (ISO 9001)
 • Business Continuity (ISO 22301)

 • Soft Skills
 • Service Quality
 • Management Systems Standards

TO LEARN MORE ABOUT

SGS HOSPITALITY SERVICES VISIT

WWW.SGS.COM OR CONTACT

HOSPITALITY.GLOBAL@SGS.COM

FOR MORE INFORMATION

 • Ensure concerned establishments
meet or exceed expectations

 • Receive onsite feedback via our
online reporting system

 • Target remedial action and improve
efficiency and productivity

SGS IS THE WORLD’S LEADING INSPECTION, VERIFICATION, TESTING AND CERTIFICATION COMPANY

APPROVED
QualiCert
www.sgs.com

APPROVED
ServiCert
www.sgs.com

WHY CHOOSE SGS AS A PARTNER?

SGS is the world’s leading inspection,
verification, testing and certification
company. SGS is recognised as the
global benchmark for quality and
integrity. With more than 85,000
employees, SGS operates a network
of over 1,800 offices and laboratories
around the world.

Enhancing processes, systems and skills
is fundamental to your ongoing success
and sustained growth. We enable you to
continuously improve, transforming your
services and value chain by increasing
performance, managing risks, better
meeting stakeholder requirements and
managing sustainability.

With a global presence, we have a
long history of successfully executing
large-scale, complex international
projects. Our people speak the
language, understand the culture of
the local market and operate globally
in a consistent, reliable and effective
manner. We have a harmonised
approach to delivering services to
our customers, leveraging the largest
independent network of experts in the
world.

©
 S

G
S

 G
ro

up
 M

an
ag

em
en

t
SA

 –
 2

01
6

–
A

ll
rig

ht
s

re
se

rv
ed

 -
S

G
S

 is
 a

 r
eg

is
te

re
d

tr
ad

em
ar

k
of

 S
G

S
 G

ro
up

 M
an

ag
em

en
t

SA SGS ACADEMY
TRANSFORMING PEOPLE

AND BUSINESSES

http://WWW.SGS.COM
mailto:HOSPITALITY.GLOBAL%40SGS.COM?subject=

