

Evolving ISO Standards: Catering for a Broader Spectrum of Social Risks

HKQAA 25th Anniversary Forum

Dr Nigel H Croft
Chair, ISO/TC176/SC2 (Quality Systems)

ISO Mission

- ISO develops high quality voluntary International Standards which facilitate international exchange of goods and services, ***support sustainable and equitable economic growth, promote innovation*** and protect health, safety and the environment

Standards for a better world

For more about ISO's work programme as it affects consumers, see the ISO Directory

Slide courtesy of K. McKinley (ISO)

Positioning of some ISO (and other) standards

Why has Social Responsibility become a priority?

- Globalization: increased trade across borders
- Advances in communications
 - Internet has facilitated ability of people everywhere to learn of incidents of alleged non-acceptable behaviour of organizations
- Perception that it is not acceptable for organizations to meet high standards of social and environmental behaviour in some regions and not in others

What are *my* core values??

- My personal values revolve around ***“trying to do the right thing”***
- Maintaining the right balance between
 - Self
 - Family
 - Work
 - Friends and neighbours
 - Society

What are **YOUR** values??

- In business, organizational values should be clearly defined and communicated to all interested parties
- A typical starting point is the Mission, Vision and/or Policy statement
- Basis for the Organization's **Culture**
 - “The way we carry out our business”
 - **“Culture eats strategy for lunch!” (Peter Drucker)**
- In my experience successful organizations combine five key components into their culture.....

Five key components.....

- Care
 - **Wanting** to do things right
- Method
 - Clearly establishing **how** to do things right
- Discipline
 - To **continue** to do things right, and take appropriate actions when things go wrong
- Pride
 - In **doing** things right
- Innovation
 - To find ways to do things **better** next time

“Doing the right thing” (Hersey Model*)

* Paul Hersey;
“Organizational Psychology”

THANK YOU! – ANY QUESTIONS?

nhc@tcaglobal.org

