

Quality certification : a cornerstone of Medias for the Future ?

ABU 53rd General Assembly
Media Quality Management Workshop
Bali, October 22nd 2016

Copyright © Challenge Optimum S.A. 1994-2016

Asia-Pacific
Broadcasting Union

Thank you !

ipseite

Copyright © Challenge Optimum S.A. 1994-2016

Asia-Pacific
Broadcasting Union

Let's get acquainted

David BALME

- M. Eng. in aeronautical engineering (McGill University)
- M. Eng. In telecommunication systems (Telecom Paris Tech)
- Former electrical design engineer at Texas Instruments (design of 3G digital baseband modem)
- Founder of an association promoting the combined use of alternate modes of transportation to individual urban car transportation
- Managing Director of Challenge Optimum S.A.
- Designer of the quality management software Click-N-Manage®
- Lead Auditor ISAS MEDIA 9001 and for the Swiss Government
- Consultant in Quality Management Systems in Public and Private Media companies (Radio Romania, Thai PBS, Swiss subsidized radio stations, Canal Once, ...)
- David.balme@optimum.ch

Challenge Optimum S.A.

-
- ✓ Member of Worms & Co (Safety management)
 - ✓ Consulting, Training, Softwares
 - ✓ Quality Management Systems
 - ✓ 700+ customers
 - ✓ 40 fields of activities
 - ✓ from 2 et 80'000 employees
 - ✓ Swiss and international customers

Practical issues

- All presentations are available at :

www.certimedia.org

Copyright © Challenge Optimum S.A. 1994-2016

5

Medias for the future : Key Challenges

Copyright © Challenge Optimum S.A. 1994-2016

6

Medias for the future : Key Challenges

Copyright © Challenge Optimum S.A. 1994-2016

7

Asia-Pacific
Broadcasting Union

Vote by Age			
TOTAL	OBAMA	ROMNEY	OTHER / NA
18-29:19%	60%	37%	3%
30-44:27%	52%	45%	3%
45-64:38%	47%	51%	2%
65 and older:16%	44%	56%	N/A

How can Media solve the inter-generational dilemma ?

Copyright © Challenge Optimum S.A. 1994-2016

8

Asia-Pacific
Broadcasting Union

Societies from all times have implemented inter-generational mutual support.

Modern societies have chosen to outsource the care for the youngers and elders increasing the gap between their insights into common subjects.

General interest decision making requires that all generations be aware of the main society's stakes.

Media companies should therefore have a clear purpose to reach multiple generations

Copyright © Challenge Optimum S.A. 1994-2016

9

Multi-generation reach

Media consumption habits strongly depends on generations.

Brosdahl and Carpenter's (2011) categorization of generations:

- Silent Generation (1925-1945)
- Baby Boomers (1946-1960)
- Generation X (1961-1981)
- Generation Y (born after 1981)

Copyright © Challenge Optimum S.A. 1994-2016

10

GLOBAL MOBILE MEDIA CONSUMPTION REACHING MILLENNIALS A survey by InMobi Insights, 2013

Survey distributed via InMobi's global mobile ad network between August and November 2012.

7,403 respondents (Aged 20-34 years old) across 14 key markets: China, India, Japan, Korea Singapore, Australia, New Zealand, UK, US, France, Germany, Kenya, Nigeria, and South Africa.

Copyright © Challenge Optimum S.A. 1994-2016

Asia-Pacific
Broadcasting Union

Q1: In a typical day, approximately how much time do you spend on Media

N = 6,668

Note: Data excludes UK & US as options are not asked in these markets

Copy

Asia-Pacific
Broadcasting Union

Q2: For mobile activities like surfing the web (excludes calls and SMS), do you typically use your mobile when? While watching TV

54% : mobile device = primary or exclusive means of going online.

64% : multi-task while watching TV, mainly engaged in social activities followed by search, music and shopping.

Copyright © Challenge Optimum S.A. 1994-2016

Asia-Pacific
Broadcasting Union

Multi-generation reach therefore requires to be present over any type of platform

Q6: In a typical day, approximately how much time did you spend on your mobile doing the following:

N: 7,403

Copyright © Challenge Optimum S.A. 1994-2016

Asia-Pacific
Broadcasting Union

Quality Management Systems facilitate the adoption of new technologies

With the full content digitalization
continuous publishing has become a reality ...

Courtesy of VIZRT

Example of potential change in the editorial pro

Example of optimization in the editorial process by the introduction of continuous publishing

Copyright © Challenge Optimum S.A. 1994-2016

Example : Implementation of Multimedia Asset Management

How to retrieve pre/post broadcast media contents to make them available on any end-user platform ?

Challenge : manage

- peak seasonal demands from the audience for specific contents mixing audio, video and data.
- manifold of end-user equipment
- demands from journalists to document their subjects
- input from external contents producers
- operational efficiency

Key success factor : track the **journalists' requirements**

Copyright © Challenge Optimum S.A. 1994-2016

Asia-Pacific
Broadcasting Union

Swiss Regional TV
journalists now do
everything by
motorbike and
smartphone

Copyright © Challenge Optimum S.A. 1994-2016

Asia-Pacific
Broadcasting Union

Medias for the future : Key Challenges

Copyright © Challenge Optimum S.A. 1994-2016

21

Asia-Pacific
Broadcasting Union

Worldwide press freedom ?

By Reporters without borders

World Press Freedom Index

Ranks the performance of 180 countries according to a range of criteria that include :

- media pluralism and independence,
- respect for the safety and freedom of journalists,
- and the legislative, institutional and infrastructural environment in which the media operate.

Copyright © Challenge Optimum S.A. 1994-2016

Asia-Pacific
Broadcasting Union

Worldwide press freedom ?

By Reporters without borders

Evaluation criteria :

- number of journalists, media workers **imprisoned and/or killed** while on duty,
- number of journalists **kidnapped** and journalists **in exile**,
- number of **attacks** and **arrests**,
- number of media **censored** over the given period
- **self-censorship** affecting information producers
- **political interference** in the editorial content
- **transparency** of government schemes
- **economic** concentration,
- **favoritism** in awarding grants and allocation of public advertising.
- **discrimination** in access to professions in the media sector and journalism training

Copyright © Challenge Optimum S.A. 1994-2016

Copyright © Challenge Optimum S.A. 1994-2016

Medias for the future : **Key Challenges**

Copyright © Challenge Optimum S.A. 1994-2016

25

Asia-Pacific
Broadcasting Union

Media organization and its main stakeholders : system of reciprocal influence

Copyright © Challenge Optimum S.A. 1994-2016

Asia-Pacific
Broadcasting Union

**Medias for the future must
therefore rely on new
management tools like**

ISAS MEDIA 9001

Copyright © Challenge Optimum S.A. 1994-2016

Asia-Pacific
Broadcasting Union

ISAS MEDIA 9001

Copyright © Challenge Optimum S.A. 1994-2016

Asia-Pacific
Broadcasting Union

ISAS MEDIA 9001:2016*

=

26 QUALITY MANAGEMENT SYSTEMS REQUIREMENTS

for the media in broadcasting companies,
Internet content producer, and the press

* Fully upgraded under the umbrella of the
ABU in March 2016

3rd party certification : 30 years of experience and benefits

Main interest : get an **independent recognition** of
the quality of a corporation

The objective is twofold:

→ to benefit from unbiased, external reviews of their
activities,

→ to create an ongoing process making sure that the
highest standards of quality continue to be pursued.

30 years later, over one million corporations have their quality
management system certified every year by 3rd party accredited
bodies according to the well known ISO 9001 requirements.

Are ISO 9001 requirements enough to certify Media companies ?

30 years of quality improvement and cost reduction results

Car making

Transfer of best management practices ???

Needed input from Media professionals

Media contents making / broadcasting

→ Media management requirements were put together under the umbrella of the Media & Society Foundation

→ Set of complementary Media quality management tools and requirements in addition to those of ISO 9001.

Copyright © Challenge Optimum S.A. 1994-2016

31

Asia-Pacific Broadcasting Union

ABU mission with respect to ISAS MEDIA 9001 standard

- fostering quality in the media industry, that is to enhance professional standards and practices at the managerial, editorial, production and programming levels
- provide media companies with a methodology and tools for self-evaluation and self-improvement through the design of their own system of quality measurement and improvement in order:
 - to be in compliance with the norms and standards they have voluntarily subscribed to;
 - to prepare for the ISAS MEDIA 9001 Quality Certification, and, if need be, for ISO 9001.

Copyright © Challenge Optimum S.A. 1994-2016

32

Asia-Pacific Broadcasting Union

Key objectives of quality management in the Media Industry

The adoption of a quality-management system by a media organization (radio, TV, newspaper, magazine, online or other) is strictly voluntary. It should be a strategic decision taken by senior management with the support of staff.

Aim : make sure that a media organization is managed in such a way as to meet the highest quality standards in the following areas:

- Service to its users (audience / readership) and the general public;
- Service to the society in which it operates, notably by promoting the open flow of information essential in a democracy;
- Service to other important stakeholders, including:
 - advertisers; subcontractors;
 - shareholders; Civil society associations; Journalists'
 - unions; public authorities.

Copyright © Challenge Optimum S.A. 1994-2016

33

Asia-Pacific
Broadcasting Union

**All of them require to implement
a very simple principle**

**Be able to show evidences of what
the company states, at all levels**

Copyright © Challenge Optimum S.A. 1994-2016

Asia-Pacific
Broadcasting Union

How does a quality system work ?

Copyright © Challenge Optimum S.A. 1994-2016

Asia-Pacific Broadcasting Union

What does the system look like ?

Aim : allow any staff member to access any relevant information regarding the internal organization through a dedicated website :

processes, procedures, job descriptions, risks, indicators, improvement actions, documents & qualifications.

Job descriptions

Responsable du Service

Informations générales :

- Nom : []
- Prénom : []
- Date de naissance : []
- Adresse : []
- Téléphone : []
- E-mail : []

Informations professionnelles :

- Poste : []
- Service : []
- Responsabilités : []
- Compétences requises : []
- Formation : []
- Expérience : []
- Langues : []
- Autres : []

Know-how

Procedures & documents

Hierarchical chart

Risks

Processes

Action plans

		€	
		CHF	
		USD	

Training plan

Qualifications & permits	

Conformance

Requirements	

Copyright © Challenge Optimum S.A. 1994-2016

What does the system look like ?

1) List of written know-how (procedures or activities = FUNCTIONAL CHART)

What does the system look like ?

2) How market needs are turned into programs and audience :
PROCESS DIAGRAM

Heart of the system : the procedures

Who ? does What ? according to Which rules ?

Use the search window to remember intuitively how the job must be carried out

Copyright © Challenge Optimum S.A. 1994-2016

ALBU Asia-Pacific Broadcasting Union

Anothai Udomsilp (ANUD)

HIERARCHICAL LEVEL

1 Manager(s):	Academic Institute of Public Media (AIPM)
9 Subordinate(s):	Kulchakorn Bhutrakul (00021), Tawapak Tiyaiborn (01011), Suchada Phuthongkham (01011), Nida Moriyee (00011), Time Chuastiparnasri (00041), Pattarom Suwanachot (00011), Panda Kocheh (PAND), Wattarin Thaipoompool (00038), Taksina Chaitipomwong (TCH)

MY AREA(S) OF ACTIVITY

Quality management (02-QM), HR management (13-HR), Management (01-MA), R&D (05-RD)

MY PROCESSES

HR Management (IPR.SUP-04), Development (IPR.PRO-03), Steering of TPBS operation to ensure corporate: integrity transparency accuracy (2) (IPR.CORP-02), Research (IPR.PRO-01), Steering of TPBS operation to ensure corporate: integrity transparency accuracy (1) (IPR.CORP-01)

MY ROLES

Staff Member (STM)
Director of Institute of Public Media (DAI)
Member of corporate strategy & planning working group (MEM.CSP-WG)

MY RESPONSIBILITIES

Staff Member (STM), Director of Institute of Public Media (DAI), Member of corporate strategy & planning working group (MEM.CSP-WG)

MY TASKS

Staff Appraisal (IPR.HR-01)
- Self evaluation (Phase 0)
Corporate strategy & planning (P.MA-04)
- Build the corporate strategy (Phase 2)
Documentation & Record Management (P.QM-01)
- Document change request (Phase 1)
Continuous Improvement (IPR.QM-03)
- Feedback from Staff Member (Phase 2)
R&D on PBS Program & Publications (P.RD-01)
- Selection of Research & Development topics (Phase 2)
- Briefing of the Research professional (Phase 3)
TV Programs qualitative & quantitative ratings (P.RD-02)
- Purchase of data on quantitative rating (Phase 1)
- Analysis of qualitative data (Phase 4)
Developing Media Guidelines and Standards (P.RD-04)
- Review of the existing guidelines (Phase 1)
Build and expand the cooperation between Academic Media Institutes (P.RD-05)
- Reviewing policies/strategies/current Media situations and needs (Phase 1)

MY RISKS	2 Exposed	2 Controlled	1 Owned
Not being recognized as a PBS (P.AUCD-03)	X	X	
Not enough creativity (R.MAN-06)	X	X	X

NOTES

Thai PBS ID : 00560

The quality system also manages the job descriptions of everyone!

Some testimonials

“Written know-how ensures sustainability of the media. I would never have been able to apply for the position of CEO without this transversal description of the corporate know-how”

Florian Jeanneret, Managing Director, Radio Chablais, CH, May 2016.

“ISAS MEDIA 9001 : a wonderful tool to solve problems and prevent conflicts”

Chairul Tanjun, CEO of TRANS TV Jakarta, 1st commercial TV channel in Indonesia, 2009.

“Facilitate the transition towards a modern and high quality public service radio”

Andras Istvan Demeter, President Director General Radio Romania, February 2011.

« ISAS MEDIA 9001 facilitates our conformance with new laws on Radio and TV » Francisco Gonzalez, Quality Director, Canal Once, Mexico, July 2015.

« ISAS MEDIA 9001 ensures the programs continuously match the local audience and advertisers' expectations and fight effectively remote broadcasters »

A. De Raemy, CEO of Media One Group, July 2015

Copyright © Challenge Optimum S.A. 1994-2016

Asia-Pacific
Broadcasting Union

Case study of VTV : status on quality management

BEFORE ISO/ISAS

No standardized quality management system !

Risk of mixing good and bad criteria for several programs

Copyright © Challenge Optimum S.A. 1994-2016

Asia-Pacific
Broadcasting Union

ISAS MEDIA 9001 helps capture market expectations more effectively

How NHK refines & strengthens its position on the market

Listening to the Public

To reflect the viewers' opinions and requests in its operations, NHK organizes meetings with audiences across the country. In fiscal 2010, 1,541 meetings were held in which 56,000 people participated.

In fiscal 2010, NHK Eureai Center received nearly 4.6 million opinions and inquiries. It delivers a quick response to each of the inquiries and gives the requisite feedback to the relevant departments.

©NHK-TYO

Broadcasting Union

Copyright © Challenge Optimum S.A. 1994-2016

Ex: how NHK measures “Program’s quality”

Composition of survey questions

On survey target of 201 programs

- ▽Do you know about this program (Recognition ratings)
- ▽To which degree have you seen this program (Viewing experience rating)

With viewing experience

Knows about the program but no viewing experience

- ▽「Voluntary viewing」or「Viewing with family」(Voluntary viewing index)
- ▽Degree of satisfaction with the program (Satisfaction rating)
- ▽Viewing impression

- ▽Reason for non-viewing

Reproduction after the gentle authorization by Mrs Nobuko Shiraishi, Head of programming Department, NHK, Japan

Copyright © Challenge Optimum S.A. 1994-2016

Asia-Pacific Broadcasting Union

Example : How NHK measures “Program’s quality”

Current NHK Program Karte (Example)

Asaichi (Mon-Fri, 8:15-9:00)

Purpose

It aims to increase 40s rating over 3% and 50s rating over 5% at the start of Asaichi after 8 a.m.

Reach

【TV Rating】(Average between Apr-Sep, 2011 by household/gender)

	Start time	Minutes	Household	Total individual	Men										Woman										Men&Woman		(%)
					=18%~					=10%~					=8%~										4-12	13-19	
					4-19	20-29	30-39	40-49	50-59	60-69	70~	4-19	20-29	30-39	40-49	50-59	60-69	70~	4-12	13-19							
Apr-Sep average	8:15	45	9.9	4.9	1	1	1	1	4	8	14	1	1	1	4	7	12	15	1	1							

Quality

<Internet Surveys on Viewers Satisfaction with Programs (Male/female in 20s-50s, September, 2010)>

Viewing experience rating(X)	Individual evaluation on viewers' impression (Average score out of scale 1-10)									Would like to view in the future (Y)
	Relaxing	Exciting	Knowledge & Information	Interesting topic	Can empathize	Worth watching	Funny & fun	Touching & memorable	Indispensable & can't be missed Viewing intention	
11	6.3	5.7	7.2	6.7	6.2	6.0	6.0	5.6	6.2	59

Opinions from project members including frontline staff

NHK Evaluation Committee Index

Review underway

Copyright © Challenge Optimum S.A. 1994-2016

Reproduction after gentle authorization by Mrs Nobuko Shiraishi, Head of programming Department, NHK, Japan

Asia-Pacific Broadcasting Union

Example : How NHK measures “Program’s quality”

NHK News7

Viewing experience rating
57.8%

Satisfaction rating 57.1%
(100%=viewing experience)

Copyright © Challenge Optimum S.A. 1994-2016

Reproduction after the gentle authorization by Mrs Nobuko Shiraishi, Head of programming Department, NHK, Japan

Asia-Pacific Broadcasting Union

What NHK values ...

- For each program to have a clear purpose
- Expanding NHK's reach while guaranteeing audience needs as a public broadcaster

Reproduction after the gentle authorization by Mrs Nobuko Shiraishi, Head of programming Department, NHK, Japan, January 2012.

Copyright © Challenge Optimum S.A. 1994-2016

Asia-Pacific
Broadcasting Union

Reminder regarding the existing certification system

Copyright © Challenge Optimum S.A. 1994-2016

Asia-Pacific
Broadcasting Union

Reminder regarding the existing certification system

Consulting objectives, milestones, deliverables

Objectives

- 1) Have the management team fully committed to the project
- 2) Build the « helicopter view » of the corporate organisation
- 3) Evaluate the effort needed to conform the management system l'effort de mise en conformité
- 4) Involve **key specialists**
- 5) Clarify the **roles & duties** of everyone (Who does what, when, how, according to which rules)
- 6) **Secure** the operations
- 7) Involve every **staff member**
- 8) Show evidence of **continuous improvement**
- 9) Show evidence of good corporate governance

Milestones & deliverables

Tools

Affinity diagram applied to the building of the functional chart, process diagram, risk matrix, ...
Time needed : Month M
Who : Management team
Effort : 6-8 half day workshops

PAC® Format
« Process Action Chart »
Click-N-Manage
Time needed : 3-6 months
Who : operational staff
Effort : 4h/procedure x 3-4 pers x 40 procédures

Internal audit
Dashboards
Non-conformance reports
Time needed: a few hours / month
Who : Quality Manager + Management committee
Effort : 2h-4h/month

Certification possible 8 to 12 months after launching the project !

Services offered by the ABU/Challenge Optimum SA

Steps ?

1. INITIAL GAP ANALYSIS

Evaluation of the existing management system and practices versus the ISAS BCP 9001:2010 requirements

2. COMPLIANCE BUILDING

Reengineering of the Management System of the media with the objective to comply with the 25 requirements of the ISAS BCP 9001:2010

3. CERTIFICATION

In depth certification audit by an independent and accredited certification body

Who ?

Staff and management of media companies interviewed by [accredited media consultants](#)

[Accredited media consultants](#)

[Certification bodies](#)

Tools ?

- [Self assessment questionnaire](#)
- Functional organization chart
- Media processes workflows
- SWOT Analysis
- Risk Analysis
- Affinity diagram

- [Media Management Starter Kit](#)
- [ISAS BCP 9001:2010 Guidelines](#)
- [ISAS BCP 9001:2010 Standard](#)
- Quality Policy
- Editorial Guidelines
- BSC Dashboard
- [Management Software](#)

Accredited certification bodies:

- [SGS S.A.](#): Europe & Rest of the world (non-exclusive)
- [IMNC](#): Mexico (Exclusive)

Please call on us in case you are interested in these services. If needed, we may find donors to help financing the process.

Copyright © Challenge Optimum S.A. 1994-2016

Asia-Pacific Broadcasting Union

Edward R. Murrow

« We cannot
make good news
out of bad
practice »

Copyright © Challenge Optimum S.A. 1994-2016

Asia-Pacific
Broadcasting Union

nawaz@abu.org.my
<http://www.abu.org.my/>

david.balme@optimum.ch
www.optimum.ch

Copyright © Challenge Optimum S.A. 1994-2016

Asia-Pacific
Broadcasting Union

Appendices

Copyright © Challenge Optimum S.A. 1994-2016

Asia-Pacific
Broadcasting Union

2014 ABU quality management workshop's QUESTION

« What are the key success factors (already existing or needed) your company can rely on to build a comprehensive and sustainable CSR reporting mechanism to the general public ? »

Copyright © Challenge Optimum S.A. 1994-2016

Asia-Pacific
Broadcasting Union

Key success factors to build a comprehensive and sustainable reporting mechanism to the general public

« The key success factors necessary to build a comprehensive and sustainable CSR reporting mechanism to the general public rely on a fair regulation with an independent external control system which has the authority to ensure conformance of the broadcast programmes across market players. Internally, Media companies need an internal control system, credible leadership and constant focus on values to develop a corporate culture and human resources so as to achieve CSR branding ».

Copyright © Challenge Optimum S.A. 1994-2016

Asia-Pacific
Broadcasting Union

Key success factors to build a comprehensive and sustainable reporting mechanism to the general public

33	0 0	12	9 9	7	2 2
HR MANAGEMENT	CORPORATE CULTURE	CREDIBLE LEADERSHIP	FOCUS ON VALUES	CONTROL SYSTEM	CSR BRANDING
PROMOTING TRANSPARENCY IN HR DEVELOPMENT	ENSURE INDEPENDENCE & CSR OF INTERNAL PROFESSIONAL ASSOCIATIONS	NEED TRANSPARENT LEADERS	FREQUENT REVISING OF ETHICS CODE	INTERNAL CONTROL SYSTEM	BETTER WORKFLOW TO REACH THE RIGHT PUBLIC WITH THE RIGHT QUALITY OF THE EDITORIAL CONTENT
RIGHT PERSON IN THE RIGHT PLACE	POLITICAL WILL TO OPERATE PSO IMPARTIALLY	COMMITMENT TO THE VALUES OF THE ORGANIZATION	CODE OF ADVERTISEMENT	INTERNAL MONITORING BODY NEEDED	MORE COOPERATION WITH THE PUBLIC NEEDED
	CELEBRATING DIVERSITY IN THE ORGANISATION	TRANSPARENCY OF THE MANAGEMENT SYSTEM		NEED INTERNAL BODY TO CHECK OR CONTROL BEFORE BROADCASTING	QUALITATIVE ANALYSIS OF THE AUDIENCE EXPECTATIONS (BETTER FOCUS WITH RESPECT TO COMMERCIAL MEDIA)
	CHANGE MINDSET TO ACCEPT NEW IDEAS ABOUT CONTENT			INTERNAL CONTROL SYSTEM	CONTROL REPORT GRANTED BY INDEPENDANT EXTERNAL BODIES
	BETTER COMMUNICATION /COOPERATION INSIDE COMPANY			EMPOWERED OMBUDSMAN	CSR BRANDING
				FAIR REGULATIONS LAW	MONITORING BODY ACCOUNTABILITY BRAND
Macau, Oct. 25th 2014					
		NAME		SIGNATURE	
		TABICH LOAN-VTV			
		BOUNLAP DOUANGPHOUMY			
		KARD PONSEN			
		KHABAR KAZAKSTAN			
		LONGINUS EGBUJOR			
		KAZI AKHTAN			
		BAKHAWI ABDULHA			
		PANG NAKT			

Copyright © Challenge Optimum S.A. 1994-2016

Asia-Pacific
Broadcasting Union

2015 ABU quality management workshop's QUESTION

« According to your experience and provided the current political, economical and legal situation in your country, what would be the key requirements according to which your media company could be evaluated for its service of the public interest and representation of society's diversity while developing its market share and commercial success ? (incl. social benefits, well being, Gross National Happiness)

Copyright © Challenge Optimum S.A. 1994-2016

Asia-Pacific
Broadcasting Union

According to your experience and provided the current political, economical and legal situation in your country, what would be the key requirements according to which your media company could be evaluated for its service of the public interest and representation of society's diversity while developing its market share and commercial success ? (incl. social benefits, well being, Gross National Happiness)

GOVERNANCE										
KNOWLEDGE OF THE PUBLIC	HR	INSTITUTIONAL REQU.	REPORTING	MANAGEMENT	POLICIES	R&D	RISK MANAGEMENT	QUALITY CONTROL + MANAGEMENT	PUBLIC PARTICIPATION	PROGRAMME
IMPACT OF PROGRAMMES ASSESSMENT	REGULAR SHARING AMONG MEMBERS STAFF / TEAM	LEGAL PROVISION OF AUTONOMY	ACCOUNTABILITY STAKEHOLDER	DISCLOSURE OF PERSONAL INTERESTS IN KEY POSITIONS (POLITICAL V	ETHICS POLICY	RESEARCH & DEVELOPMENT POLICY	CRISIS MANAGEMENT	QUALITY OF LANGUAGE	COMPLAINTS PROCEDURE	DIVERSITY OF LANGUAGES
AUDIENCE SURVEY	RESOURCE ADEQUATE (ADEQUATE RESOURCE)	LEGALLY INSTITUTED + INDEPENDENT BODY	CSR - REPORT TO THE PUBLIC - TO PROUSTE THE MEDIA ORGANISATION AND BENEFIT THE PUBLIC	PERIODIC MONITORING SYSTEM	MISSION / VISION STRATEGY	TECHNICAL REACH	RISK MANAGEMENT - DRILL YOUR STAFF ON THE RISK MANAGEMENT	VERIFICATION OF SOURCE	RIGHT OF COMMUNICATI	REPRESENTATI
AUDIENCE RESEARCH	HR REWARD & CAPACITY DEVELOPMENT	FINANCIAL INDEPENDENC E		MULTI STAKEHOLDER STRATEGIC DECISION COMMITTEE	CODE OF ADVERTISEME NT			INTER RELATED CONNECTED ACTIVITIES	ON ??? SOCIAL MEDIA (HASHTAG, PUBLIC SOCIETY PLATFORMS	ON OF DIFFERENT CULTURES IN THE
AUDIENCE TAILORED CONTENTS/ FORMATS	TRANSPARENT RECRUITMENT SYSTEM			DECISION MAKING MECHANISM	KNOWN SOURCES OF FUNDING				DECISION CRITERIA INFORMATION TO SORT VS INFOTAINMENT	
DIVERSITY OF CONTENT	SKILLED PERSONNEL TO ASSESS OBJECTIVITY			ADVISORY BOARD EDIT POLICY	PUBLIC SERVICE ORIENTED CORPORATE				INTEGRITY OF CONTENTS RELEVANCE	
AUDIENCE RESPONSE MANAGEMENT	REPUTABLE NEWS REPORTERS			SEPARATION BETWEEN COMMERCIAL / NEWS DPT	CODE OF PROGRAMME				SENSITIVITY TO CULTURAL ISSUES	
	TERMS OF REFERENCE FOR EDITORS			BRANDING OF THE ORGANISATION					METHODOLOG Y TO SEPARATE OPINIONS FROM FACTS	

ISTANBUL, 02.11.2015

NAME _____ SIGNATURE _____

NAWAZ RAHMAN
NURETTIN TSCHERING WANG
KVSHENDRA RC LAMICHANE
MOHAN SATYAPRAKASH
EREN EKE

Copyright © Challenge Optimum S.A. 1994-2016

Asia-Pacific
Broadcasting Union

Core values of a media organization according to ISAS MEDIA 9001: 2016

- ☐ Service of the public interest
- ☐ Editorial independence*;
- ☐ Protection of sources;
- ☐ Relevance and accuracy of information;
- ☐ Distinction between opinion and fact;
- ☐ Separation of advertising and editorial content*;
- ☐ Quality of content other than information;
- ☐ Innovation and creation;
- ☐ Respect of ethical guidelines,
- ☐ Transparency in terms of ownership, shareholding, editorial / political / religious direction, financial reporting and decision making processes;
- ☐ Social responsibility;
- ☐ Disaster and disease prevention;
- ☐ Reflection of diversity of society and types of audiences.
- ☐ Fair representation of minorities;
- ☐ Care for children and other vulnerable types of public;
- ☐ Access to content of visually impaired or hard of hearing people;
- ☐ Women empowerment;
- ☐ Gender equality;
- ☐ Technical quality;
- ☐ Multi-platform access to content;
- ☐ Sustainable financial management;
- ☐ Attention to needs and expectations of staff including freelancers and other external providers;
- ☐ Occupational health & safety management.

Source : project of new ISAS MEDIA 9001 standard

Copyright © Challenge Optimum S.A. 1994-2016

Asia-Pacific
Broadcasting Union

ISO 9001:2015 / ISAS BCP 9001:2016 requirements overview

Legend :

Required procedure ISO 9001:2015	Required procedure ISAS BCP9001:2016
Required document ISO 9001:2015	Required document ISAS BCP9001:2016
(x) Number of requirement in ISO 9001:2015	(x) Number of requirement in ISAS BCP9001:2016

Reminder :
All ISO 9001 requirements apply in ISAS BCP 9001

