

RTHK In the Digital Future:

**Enhance Capacity,
Promote Public Values**

Legco ITB Panel - 1 Aug 2006 1

RTHK's Future Aspirations

- To develop digitalisation of broadcasting in both radio (DAB, DMB) and high definition television (HDTV)
- To re-provision to a new and modern broadcasting headquarters
- To set up a new and independent TV channel
- To reinforce our multimedia services in connecting Chinese communities around the world
- To digitalise the RTHK archives and streamline programme content policy
- To enhance professional development of public broadcasting and nurture broadcasting new talents in Hong Kong

Legco ITB Panel - 1 Aug 2006 2

Governance Framework

- **Core principles of good governance for a public service broadcaster**
 - Public accountability
 - Institutional independence
 - Operational flexibility
 - Sustainability

Legco ITB Panel - 1 Aug 2006 3

Governance Framework

- **Public Views**
 - HKU public opinion poll (Mar 2006): A vast majority (68.6%) agreed that a public broadcaster should be governed by a body independent of the Government
 - Other views : status quo, privatization, propaganda arm of the Government

Legco ITB Panel - 1 Aug 2006 4

Governance Framework

- **Options**
 - To reform RTHK into a statutory corporation (RTHKC)
 - To set up a public trust fund either for all forms of PSB or only for RTHKC
 - To restructure RTHK into a trading fund
- **Recommendation :**
 - RTHKC

Legco ITB Panel - 1 Aug 2006 5

Statutory RTHK Corporation (RTHKC)

- **RTHKC Legislation required to achieve the following :**
 - To provide the mandate for public service broadcasting so as to inform, educate and entertain the public under the principle of universality
 - To promote and guarantee the independence of RTHKC from political or commercial interference within a framework of public accountability
 - To ensure stable financial provision for RTHKC

Legco ITB Panel - 1 Aug 2006 6

Statutory RTHK Corporation (RTHKC)

- **Governing Board and CEO (Con't)**
 - CUHK public opinion poll (May 2006):
42.6 % said members should be nominated by community organizations while 33 % said they should be nominated by the Legislative Council
 - **Composition of Governing Board:**
 - > 10 to 20 members from the public under specific conditions defined in the legislation to observe the following principles:
 - a) Possess relevant expertise, including the fields of broadcasting, education, arts, culture, technology, journalism, law, etc;
 - b) Free from political and commercial interference;
 - c) Election or open nomination by community organisations from culture, arts and education sectors; and
 - d) Legco should play a role in nomination procedure

Legco ITB Panel - 1 Aug 2006

7

Financing Arrangements

- **Public Funding Sources**
 - Direct Government funding on 3 or 5-year basis
 - Licensing fee
 - Trust fund
 - Government rates
 - Mixed funding sources
- **Widen Funding Sources**
 - Sponsorship and donation
 - Commercial sponsorship
 - Revenue from programme sales and commercial sources

Legco ITB Panel - 1 Aug 2006

8

Programme Initiative

- **Increase the proportion of commissioning to 25 %**
 - Good investment for Hong Kong, for the development of culture in general and for the independent film and documentary industry in particular
 - Success of this initiative would depend on two factors: (a) that RTHK should operate its own television channel, and (b) that an adequate level of funding should be provided for productions

Legco ITB Panel - 1 Aug 2006

9

Smooth transition of staff

- **Staff Participation**
 - Staff are the major asset of RTHK.
RTHK staff (on civil service or non-civil service terms) should be fully consulted on the arrangements for corporatization, preferably 12 months in advance
Civil Service Bureau Circular No. 26/91 on "General Guidelines for Staffing Issues in Privatisation / Corporatisation Exercises" should be observed

Legco ITB Panel - 1 Aug 2006

10