
Preparing for the new BBC Trust: Service Licences and the Public Value Test – Public Consultation
How can the Public Value Test best serve to link the BBC into public policy delivery?

A submission from the UK Film Council
Executive summary
1. The BBC’s proposed Public Value Test (PVT) cannot always be applied at the level of the individual service or programme genre, especially with regards to over-arching policy objectives such as diversity and social inclusion. The PVT will not usually enable the identification of areas of activity in which the BBC’s contribution is inadequate given the BBC’s weight and resources. The PVT needs to relate to public policy objectives and reflect the approaches to public value adopted by agencies such as the UK Film Council that are charged by government with delivering public policy. We therefore propose that the BBC should draw up a formal document setting out how it believes its definition and measures of PV engage with the definitions and measures adopted by relevant NDPBs such as the UK Film Council.

The BBC’s Public Value Test in the context of wider public policy

2. The UK Film Council welcomes the opportunity to respond to the BBC’s consultation document Preparing for the new BBC Trust: Service Licences and the Public Value Test.

3. The UK Film Council is the strategic agency sponsored by the Department for Culture, Media and Sport to develop, co-ordinate and deliver a coherent and comprehensive public strategy for film in the UK.
4. This role is encapsulated in its aim: “to stimulate a competitive, successful, vibrant British film industry and culture, and to promote the widest possible enjoyment and understanding of cinema throughout the nations and the regions of the UK”.
5. The BBC is a dynamic – arguably the most dynamic – driver of the UK’s audiovisual environment: its actions condition if not determine that environment. Therefore, the BBC’s film strategy and activities is a vital factor determining the Government’s ability to deliver on public policy for film in the UK. This is why, for example, the UK Film Council has consistently argued for a level of investment in the production and acquisition of UK films more consistent with the BBC's size and role.

6. Implicit in the BBC Governance Unit’s proposals set out in Preparing for the new BBC Trust: Service Licences and the Public Value Test, is the notion that there is one definition of Public Value: the BBC’s. In contrast, the Department for Culture, Media and Sport has advised the Non-Departmental Public Bodies (NDPBs) it sponsors (such as the UK Film Council), that each NDPB is responsible for developing an approach to Public Value that embodies and reflects its objectives. It would be our contention that the BBC needs to engage with the public value approaches being developed by the NDPBs in order to ensure that it is contributing directly to the achievement of their, and by extension, Government, objectives.

7. Our comments, set out in this submission, are based on an assessment of the degree to which the approach proposed would enable the UK Film Council, government, the public, industry, other stakeholders and the BBC itself to determine the extent to which the BBC’s contribution to public film policy corresponds to what the BBC says it will do and what one could reasonably expect from the BBC. This means not only gauging the appropriateness of the BBC’s film strategy against its own public value framework, but also against the framework developed by the UK Film Council.
8. We are therefore looking at film as an example of where we have a well-articulated public policy, a well-articulated BBC strategy, and using the approach set out in the consultation document to judge how well the public policy and the BBC strategy fit together. We also believe that the BBC should consider how it is contributing to the fulfillment of public policy objectives for film.
Looking at the BBC on a service-by-service basis
9. It is not always either possible or desirable to determine the appropriateness of the BBC’s performance at the level of the individual service. In order to administer the Public Value Test, we need to relate the individual service not only to the outside world but also to the rest of the BBC’s offer. This is obvious as soon as we look at a policy, e.g. diversity, that applies to all services, programme genres and to the BBC’s institutional behaviour.
10. The BBC is a signatory to the Equalities Charter for Film
. The Charter commits its signatories to:
· Identify and tackle the barriers that lead to exclusion and under-representation in the industry

· Encourage people from all communities to access and enjoy film culture

· Welcome employees from all communities and adopt the best possible practices and policies to achieve an industry that reflects and serves the diversity of the society we live in

· Encourage skilled and talented individuals from all communities to progress their careers and remain involved at all levels of the UK film industry, across the value chain

· Develop and adopt internal equality and diversity policies and practices (including equalities training for personnel) and proactively monitor and update them

· Celebrate and take steps to promote and increase on-screen diversity.
11. The BBC needs to know and to communicate how it is contributing to the attainment of these six objectives, but this is unlikely to be captured at the level of the individual service. At most, the individual service will be responsible for delivering on part of the BBC’s contribution. So missing from the proposals for the Service Licences and the Public Value Test is a mechanism for establishing the relationship of the individual service’s impact to the BBC’s overall impact with reference to a given policy goal.
Is the BBC doing enough?
12. The logic of the Public Value Test is derived from competition policy. The Test is to verify whether it is in the public interest for the state to intervene in the market place, whether the benefits of that intervention outweigh the costs in terms of market distortion and other costs to the consumer. So the Public Value Test may be very good at identifying where the BBC is attempting to do too much but less good at identifying where the BBC is not doing enough.
13. Accordingly, the UK Film Council would propose that the Public Value Test take into account the following considerations:
· Taken across all BBC services and other activities, what would the level be of the BBC’s contribution to the achievement of the goals of the specific area of public policy (say, film, or diversity) consistent with the BBC’s weight and capabilities?

· What is the current level of the BBC’s contribution?
· What would the impact be, in terms of public value, were the BBC to make a contribution commensurate with its weight and capabilities?

· What would the impact be, in terms of public value were the BBC not to make such a contribution?

14. The proposal to introduce a new service or to vary the terms of the licence of an existing service (and, by extension, to change the scope of any of the BBC’s activities) could then be considered against the background of an understanding of how the proposal affects the BBC’s overall delivery for a given public policy objective.
Assessing the BBC’s contribution: a worked-through example

15. The UK Film Council understands that the BBC is making good progress with developing a framework of key performance indicators that inter alia reflect the BBC’s emerging strategy for film
. These include:

· The level of investment in the production of British film

· The level of investment in the acquisition of British and specialised film

· Playing a pivotal and effective role in the British Film Industry
· Utilising all BBC platforms including Online platforms to promote film culture in all its variety and to maximise opportunities for learning about all aspects of this culture

· Bringing original work of quality and distinction to the screen at an affordable price and creating films which attract major talent

· Backing new and emerging UK talent and making BBC Films a key home for new talent and innovation

· The provision of quality films which are well received and enhance the BBC’s brand

· Developing more films that can play in high profile slots, both on BBC1 and BBC2 by virtue of their marketing profile and/or box office success

· Making more films than can play pre-watershed and to make some bigger budget films, with more major stars

· More comedy and ‘lighter’ films

· Training and Innovation

· Bringing inward co-production finance to the BBC.
16. That said, we consider that these indicators relate in a clear way to only one and a half of the six BBC public purposes: stimulating creativity and cultural excellence, and bringing the UK to the world (i.e. they do not relate to sustaining citizenship, promoting education and learning, reflecting the UK’s Nations, regions and communities, bringing the world to the UK, and building digital Britain).
17. Other elements of the BBC film strategy we understand include:
· An extra commitment to new talent on BBC Three through the launch of a new BBC channel strategy for film

· Continuing to drive innovation and awareness of film across the BBC’s media outlets

18. As such, the BBC’s strategy for film might well meet the Public Value Test as set out in the consultation document, in other words there is nothing in it which would fail the Test or that could not be justified in terms of the Test. However it would not in our view satisfy the criterion of a contribution to the goals of the UK’s public film policy commensurate with the BBC’s weight and capabilities, or even to the BBC’s own public purposes. Under the approach we are advocating, the Trust (or the Governors) would go back to BBC Management with guidance to set in place a strategy that contributed more fully to the public policy goals and the BBC’s public purposes, and to subject this new strategy to the Public Value Test.
A new criterion for the PVT: the explicit reflection of public policy goals

19. The UK Film Council has engaged in a dialogue with the BBC with a view to rolling out a combined position on the BBC’s film strategy for the anticipated new charter. This dialogue has focussed on critical issues relating to the BBC’s level of investment in British film. As noted above, the UK Film Council has urged a level of investment in the production and acquisition of UK films more consistent with the BBC's size and role. Once the issue of investment is satisfactorily resolved, the UK Film Council will be looking to further develop dialogue with the Corporation across other areas of activity such as media literacy, skills training, the Creative Archive and on-line access to digital short films. Some of these areas are not yet reflected in the way the BBC has articulated its film strategy. The UK Film Council will also be seeking discussion of issues around diversity and inclusion – which are pivotal elements of UK public film policy – and a consideration of ways of re-balancing the BBC’s film-related activities away from an over emphasis on Hollywood cinema in favour of an active engagement will the full range of contemporary and classic world cinema. The strategy has yet to integrate adequately the principles of the Equalities Charter for Film, notwithstanding the fact that the BBC is a signatory of the Charter.

20. We are convinced that this position would be improved were the Public Value Test to refer explicitly to UK public policy for the film sector. We therefore propose that the BBC draw up a formal document setting out how it believes its definition and measures of PV engage with the definitions and measures adopted by relevant NDPBs such as the UK Film Council.

21. Our conviction is based on the perception of the key role the BBC has to play in delivering in so many areas of public policy, a role recognised by the BBC itself in Building Public Value and by the Government in its Green Paper on the review of the BBC’s Charter. BBC strategy should be linked directly to UK public policy formulation and implementation. Such a joined-up approach will empower agencies such as the UK Film Council which are responsible for delivering public policy by providing them with the support of the UK’s most powerful public service broadcaster. This, in turn, will significantly improve the prospects for fulfilling the Government’s policy objectives for the audio-visual sector as a whole.
22. We therefore propose that, as part of its own process of defining and measuring Public Value, and making an appropriate contribution to the development of UK public policy for film, the BBC sets out, explicitly, in a document, how it believes its approach to Public Value engages with and relates to the approach of the UK Film Council.
� See for example, our submission to DCMS on Charter Review at � HYPERLINK "http://www.bbccharterreview.org.uk/first_phase_responses/organisations/UK_Film_Council%20.pdf" ��http://www.bbccharterreview.org.uk/first_phase_responses/organisations/UK_Film_Council%20.pdf�, especially paras 12 and 13.

See also our submission to the Select Committee on the BBC Charter Review available at:

� HYPERLINK "http://www.publications.parliament.uk/pa/ld200506/ldselect/ldbbc/50/50we26.htm" ��http://www.publications.parliament.uk/pa/ld200506/ldselect/ldbbc/50/50we26.htm�, especially para 10.

� http://www.ukfilmcouncil.org.uk/diversity/eqcharter/

� As set out for the UK Film Council by the Director of Television

PAGE
1
BBC Service Licences and the Public Value Test

