

British Film Institute
Response to the Department for Culture, Media and Sport:

BBC Charter Review Public consultation
8 October 2015

About the BFI

In 2011 the BFI became the lead organisation for film in the UK. It is now a Government arm’s-length body and a distributor of Lottery funds for film.

Our mission is to ensure that film is central to our cultural life, in particular by supporting and nurturing the next generation of filmmakers and audiences. The BFI serves a public role which covers the cultural, creative and economic aspects of film in the UK.

It delivers this role:

· As the UK-wide organisation for film, a charity core-funded by government;

· By providing Lottery and government funds for film across the UK;

· By working with partners to advance the position of film in the UK.

In October 2012, the BFI published ‘Film Forever, Supporting UK Film 2012-2017’, which set out its strategy for the next five years, following an extensive industry consultation. It described the activities underpinning the BFI’s three strategic priorities:

· Expanding education and learning opportunities and boosting audience choice across the UK;

· Supporting the future success of British film; and

· Unlocking film heritage for everyone in the UK to enjoy.

To that end, the BFI helps ensure that public policy supports film and, in particular, British film.

Founded in 1933, the BFI is a registered charity governed by Royal Charter. The BFI Board of Governors is chaired by Greg Dyke.

BFI’s six key points
1. The BBC should amend its fourth public purpose namely “Representing the UK, its nations, regions and communities” to explicitly include the UK’s diversity in relation to ethnicity, gender, disability, sexuality and other protected characteristics.
· Concretely, in relation to film, we would like to see BBC Films demonstrate a commitment to diversity evidenced by adopting the BFI’s “Three Ticks” framework (or an equivalent), which measures good practice and recognizes the value of difference in filmmaking onscreen and off-screen.

2. Secondly we propose that the BBC should have a new public purpose to support training and skills development across the creative media industries. This is important for both the BBC and the wider creative industries. We would argue for a training public purpose which:

· Encompasses both the attraction of new entrants and the ongoing development of the existing workforce;

· Provides for a focus on both the training of BBC staff and on developing the industry-wide workforce in collective partnership with the industry;
· Offer access support for disabled and deaf people;
· Involves more diverse training providers;
· Is measured on both the proportionality of investment and the outcomes achieved.

3. Thirdly, we believe that the success of a future public BBC will depend on its ability and willingness to collaborate and work in partnership with others at all levels to maximise its public value and that of others. The necessity for collaborative engagement should be enshrined in the BBC's public purposes.

4. One specific area where the BBC could help provide muscle to a public asset is in the future development of the BFI Player. A connection between the BBC iPlayer and the BFI Player would allow greater visibility for the BFI Player to the benefit of audiences and the UK independent production sector.
It would harness the BFI’s curatorial expertise with the BBC technological resources and expertise and it would provide carriage for the BFI Player, our video-on-demand platform, within the BBC iPlayer interface. This would give the BFI Player far greater prominence and potential reach delivering efficiencies around marketing and distribution.

5. The BFI would like to be able to use BBC Redux technology, to provide a single point of distribution for research and higher education access via cultural partners such as the British Library, BFI Mediatheques, schools, public libraries and Higher Education establishments. To that end, encouraging progress is being made.
However, because of the BBC’s current legal obligation to manage its technologies as proprietary assets it is not immediately clear whether the Corporation has the power to authorize the full use of Redux by the BFI in a live environment and support the technology in future to provide a framework for public access. These challenges could be addressed by a new BBC Charter which gave the BBC the specific power to share and support its technologies and agree access objectives working in partnership with other public bodies.

6. The BFI believes there is a compelling case that BBC Films modest £12 million per year budget is guaranteed for the length of the next Charter.

With the remit of the other key public film funder, Film4, shifting towards more commercially-orientated investments, the BBC's ability to invest in risk-taking, including support for new and emerging filmmakers, is ever more crucial.

Continued investment in content by BBC Films should be characterized by:

· At least the same level of investment (and preferably increased investment) offering “soft money” especially given the continued squeeze on investments in the market place;

· A priority for films which take risks, develop new voices (writers, producers and directors) and tell new stories for a broader range of audiences;
· The ability to make better use of the BBC’s substantial digital platforms (including the move of BBC Three to online only) to innovate how they commission, and for whom, to create a wider range of feature film content, reaching different audiences, and to provide opportunities for different voices;
· A commitment to diversity evidenced by adopting the BFI’s “Three Ticks” Screen Diversity Standard (or an equivalent), which measures good practice and recognizes the value of difference in filmmaking onscreen and off-screen.

BBC CHARTER REVIEW
PUBLIC CONSULTATION
	QUESTIONS
	RESPONSES

	 Why the BBC? Mission, purpose and values

	1 - How can the BBC’s public purposes be improved so there is more clarity about what the BBC should achieve?
	The BBC’s public purposes have been considerably refined in the last two Charter Reviews to take account of the increasingly complex broadcasting ecology with constant technological change and increased competition. In the main, the current public purposes remain fit for purpose. In a world where global media players dominate, it is crucial that the UK is able to offer mirrors to its citizens of their own lives as well as a window on the wider world.
To that end, we make three suggestions:

First that the BBC should:

Amend its fourth public purpose namely “Representing the UK, its nations, regions and communities” to explicitly include the UK’s diversity in relation to ethnicity, gender, disability, sexuality and other protected characteristics.
Concretely, in relation to film, we would like to see BBC Films demonstrate a commitment to diversity evidenced by adopting the BFI’s “Three Ticks” framework (or an equivalent).

	
	We recognise that the BBC is a driving force for the UK's wider creative economy. As a major public intervention in the creative economy, the BBC has a key role in supporting the growth of the UK's creative industries. This is particularly important given the sector's significant reliance on freelancers who would not otherwise have ready access to training they need to develop their careers. According to the Creative Skillset Employment Census of Creative Media Industries 2012, 24% of the workforce are freelance.
High quality skills are critical to maintaining the excellent quality of TV, radio and online services which licence fee payers want from the BBC - and the film, TV, online content that BBC commissions. The BBC’s role in production skills development and training is a key factor in the creation of quality. However, with the increasing convergence of formats and distribution media the BBC has a role to play in shaping the training of the future, and ensuring that the screen production industry fully reflects the talent available and mirrors the diversity of the audience. So building on that, secondly, we propose that the BBC should have a new public purpose to support training and skills development across the creative media industries. This is important for both the BBC and the wider creative industries. We would argue for a training public purpose which:

· Encompasses both the attraction of new entrants and the ongoing development of the existing workforce;

· Provides for a focus on both the training of BBC staff and on developing the industry-wide workforce in collective partnership with the industry;
· Offers access support for disabled and deaf people;
· Involves more diverse training providers;
· Is measured on both the proportionality of investment and the outcomes achieved.
Training is also key to achieving greater diversity in the industry.

Making training and skills one of the Corporation's core public purposes will help to ensure that the BBC is able to sustain this area as a priority over a period when it will be making tough decisions about how to invest its licence fee income. It will also support the BBC's expressed commitment to its identified three priorities as a Public Service Broadcaster: "Modernising services; Content investment; Devolution and Diversity".

	
	Thirdly, we believe that the success of a future public BBC will depend on its ability and willingness to collaborate and work in partnership with others at all levels to maximise its public value and that of others. The necessity for collaborative engagement should be enshrined in the BBC's public purposes.

As well as continuing to provide an outstanding level of services to its audiences, the BBC also needs to play its role in the Creative Sector ecosystem.

As such, the BFI welcomes the Director General’s recent speech in which he noted that “A BBC that is truly open to partnership - working much closer with others for the good of the nation”.

The BFI wants to work with the BBC to help ensure that it delivers Lord Hall’s aspirations of making the BBC a magnet for creativity - the place people come to make brilliant programmes, programmes of distinction. For producers, directors, writers, artists to have the creative freedom to do things they would find it harder to do elsewhere. BFI would ask the BBC to consider adopting the diversity standards as part of the partnership working that they are proposing to develop. We would ask that these be considered in all BBC productions and development projects.
But it can’t just be about the BBC. True partnership is also about working with others to help achieve their public purposes. And so, post-charter review, we hope that the BBC works with the whole of the creative sector so that together we can deliver to UK license fee payers and taxpayers alike.

	2 - Which elements of universality are most important for the BBC?
	It is of paramount importance that there is universal access to all BBC services in the UK free at the point of use, subject to the payment of an annual fee however delivered. This means access to all BBC radio, television and online services within the UK (as well access to the other services for which the television licence fee is charged).

This applies particularly to the provision of news, information and educational material to the licence fee payers.

	3 - Should Charter Review formally establish a set of values for the BBC?
	There may be merit in further describing the inherent values by which the BBC operates but this needs to be done carefully. On the one hand this must not become a way to constrain the BBC’s independence of operations but equally there should be a mechanism that holds the BBC management to account in areas such as diversity and a commitment to training.

	QUESTION
	KEY POINTS

	 What the BBC does: scale and scope

	4 – Is the expansion of the BBC’s services justified in the context of increased choice for audiences? Is the BBC crowding out commercial competition and, if so, is this justified?
	The expansion of BBC services over the past decade has been of immense benefit to licence fee payers. The case that the BBC is crowding out of commercial competition has been argued on numerous occasions. However, sometimes the BBC has withdrawn from services thought to be offering unfair competition yet the commercial sector has failed to invest in that sphere. For example, the BBC Jam service offering educational materials online was challenged by commercial education publishers for providing unfair competition and shut down, but those competitors did very little to fill this crucial gap in provision after its closure.

Nonetheless, the BBC should robustly continue to ask itself, two key questions in relation to its services: Is this what a public service broadcaster should be doing? And, is this something the private sector can provide?

The BBC provides a key R&D function to the creative economy but should resist being all things to all people.

	5 – Where does the evidence suggest the BBC has a positive or negative wider impact on the market?
	The BBC is vital to the UK’s creative sector from musicians, writers and on screen performers to programme and filmmakers who benefit from involvement in BBC programming on tv, radio and online as well as to the wider production sector from which the BBC commissions nearly 40% of its programmes. Its contribution to UK skills and talent development is significant.

In addition, the BBC benefits “UK plc” via its ability to compete in global distribution through its commercial distribution arm, BBC Worldwide. As the Creative Industries Council commented last year there is a dearth of UK companies which compete on the global stage. BBC Worldwide has secured its position as by far the largest UK distributor of TV programming and this role needs to be sustained as the global market challenges increase. By so doing, it will alleviate some of the potentially negative consequences of the acquisition of the UK super indies and independent drama production specialists by US companies.

	6 – What role should the BBC have in influencing future technological landscape including in future radio switchover?

	The BBC has and should continue to have a significant technology portfolio. BBC R&D is a hidden asset in terms of public perception and would benefit from greater continuing significant investment.
Its innovations should be readily shared with public and cultural sector partners, like the BFI, to reap greater rewards for audiences and minimise any duplicate investment in digital platforms. Its technology should be made available or wherever possible for other institutions to make use of it independently, while at the same time the core BBC digital services should be more open to collaboration with public sector or cultural partners around content initiatives and major seasons. Initiatives such as MyBBC should provide anonymised audience behavioural data to cultural partners, to allow for the entire sector to better understand - and therefore more effectively and efficiently serve - the public.

For example, the BFI proposes two trailblazing partnerships with the BBC:

A BBC iPlayer – BFI Player partnership
One specific area where the BBC could help provide muscle to a public asset is in the future development of the BFI Player. A connection between the iPlayer and the BFI Player would allow greater visibility of the BFI Player to the benefit of audiences and the UK independent production sector.

It would harness the BFI’s curatorial expertise with the BBC technological resources and expertise. It would provide carriage for the BFI Player, our video-on-demand platform, within the BBC iPlayer interface. This would give the BFI Player far greater prominence and potential reach thus delivering efficiencies around marketing and distribution.

	
	A BFI National Archive and Redux partnership.

The BFI would like to be able to use BBC Redux technology, to provide a single point of distribution for research and higher education access via cultural partners such as the British Library, BFI Mediatheques, schools, public libraries and Higher Education establishments. To that end, encouraging progress is being made.

To do this, the BBC must support the BFI in the fulfilment of its role as the designated National Television Archive by enabling the full use of Redux in a live environment at the BFI and support the technology in future to provide a framework for public access.

The BBC Genome project (a complete record of BBC broadcast information generated from digitised copies of the Radio Times) should be extended to include listings of non-BBC programmes. This data should be made available as Open Data to enable its reuse by other cultural organisations.
However, because of the BBC’s current legal obligation to manage its technologies as proprietary assets it is not immediately clear whether the Corporation has the power to authorize the full use of Redux by the BFI in a live environment and support the technology in future to provide a framework for public access. These challenges could be addressed by a new BBC Charter which gave the BBC the specific power to share and support its technologies and agree access objectives working in partnership with other public bodies.

BBC technology innovations should be readily shared with partners in the public sector, like the BFI, where digital technologies can transform services offered to the public thereby maximising the value of public investments. BBC must share and support its existing technologies and develop future technology in partnership with other public bodies.

	7 – How well is the BBC serving its national and international audiences?
	The BBC’s primary purpose has to be serving audiences in all four nations of the United Kingdom. It has done this very well across all genres despite the Government diversion of resources to areas which arguably should have been paid for by general taxation. In particular, the move of BBC activities to Salford has helped to ensure that the benefits of its investments help the creative economy in the North West. Main areas of concern have included the lack of investment in programming from central England since the closure of facilities at Pebble Mill in Birmingham and the falling away of audiences in Scotland.
These issues need to be addressed through a geographic rebalancing of investments and priorities. International audiences should not be a priority for the BBC in relation to how the licence fee monies are spent.
There is a perception that the public purpose of the BBC around education has diminished in recent years. It is understandable that the more formal learning programming has declined (although ‘how to’ short films continue to be popular on social media) but this has not been replaced by a modern vision of public education. For instance, the BBC’s radio and television archives could form the cornerstone of a new long commitment to creative education.

	8 – Does the BBC have the right genre mix across its services?
	All broadcasters are responding to changing tastes amongst audiences in commissioning and scheduling their programmes across channels and online.

The BBC seems to have a achieved a good balance across its television and radio services in the last five years.

Nonetheless the BBC should be mindful that a PSB remit should be challenging as well as entertaining. The BBC at its best is the starter of tastes and trends (Strictly, Bake off etc) rather than a follower of what other broadcasters are doing.

	QUESTION
	KEY POINTS

	9 – Is the BBC’s content sufficiently high quality and distinctive from that of other broadcasters? What reforms could improve it?
	Yes. Ofcom’s review of public service broadcasting confirms that the BBC has a unique range of television programming This is also the case for radio programming and for online content.

That distinctiveness comes from, amongst other things, supporting the UK independent film production sector. That support is crucial to the long-term success of the UK film industry at home and abroad. The BFI believes that there is a compelling case at a minimum for its modest £12 million per year budget to be guaranteed for the length of the next Charter (see Q12).

ring-fenced and guaranteed for the length of the next Charter (see Q12).

	10 – How should the system of content production be improved through reform of quotas or more radical options?
	As yet, there is insufficient detail on the proposed BBC Studios plan to pass informed comment but we would not want the plan jeopardise the BBC’s capacity to innovate in programming and meet audience expectations in relation to high quality schedules. There is already a danger that high value UK programming may become increasingly reliant on foreign owned production companies, it would be more sensible not to remove the Window of Creative Competition so that a major UK production entity would remain able to meet the uniquely diverse needs of UK audiences.

That said, the BFI believe that, in partnership with the independent production sector, the BBC should look again at the percentage share of commissions (25% indie, 25% WOCC and 50% in house) to ensure that the BBC are extracting the optimal level of value for money for the license fee.

	QUESTION
	KEY POINTS

	BBC Funding

	11 – How should we pay for the BBC and how should the licence fee be modernised?
	Payment for UK services for audiences here should continue through either the licence fee or a household levy. The Trust, or its successor body, should be charged with developing a modernisation of the payment process.

	12 – Should the level of funding for certain services or programmes be protected?
Should some funding be made available to other providers to deliver public service content?
	There should be no further top slicing of the licence fee.
In relation to film, BBC Films provides vital development and production funding for the UK independent film sector, and the BFI believes that there is a compelling case, at a minimum, for its modest £12 million per year budget to be guaranteed for the length of the next Charter. BBC Films and BBC were involved in 73 UK film productions between 2011 and 2013.
With the remit of the other key public film funder, Film4, shifting towards more commercially-orientated investments, the BBC's ability to invest in risk-taking, including support for new and emerging filmmakers, is ever more crucial.

Continued investment in content by BBC Films should be characterised by:
· At least the same level of investment (and preferably an increased amount) offering “soft money” especially given the continued squeeze on investments in the market place.

· A priority for films which take risks, develop new voices writers, producers and directors and tell new stories for a broader range of audiences.

· The ability to make better use of their substantial digital platforms (including the move of BBC Three to online only) to innovate how they commission, and for whom, to create a wider range of feature film content, reaching different audiences, and to provide opportunities for different voices.
· A commitment to diversity evidenced by adopting the BFI’s “Three Ticks” Screen Diversity Standard (or an equivalent) , which measures good practice and recognizes the value of difference in filmmaking onscreen and off-screen (see Q1).

	13 – Has the BBC been doing enough to deliver value for money? How could it go further?
	The BBC could go much further in the sharing of costs with other public organisations, in delivering a number of digital services where interests and objectives overlap; for example BBC iPlayer and BFI Player (see Q6).

There is also an argument for the indie quota and the WOCC to be increased given the success of indie production companies in winning commissions issued by the WOCC.

	QUESTION
	KEY POINTS

	14 – How should the BBC’s commercial operations, including BBC Worldwide, be reformed?
	As BBC Worldwide is the only UK-owned global player in tv distribution it must continue to be supported in its objective of securing global sales to achieve the best return on the investments in programmes funded through the licence fee.

	BBC Governance and regulation

	15 – How should the current model of governance and regulation for the BBC be reformed?
	There is a strong case for the separation of regulation of the BBC from its management and direction for example by looking to Ofcom, or a Public Service Broadcasting Authority, to take on a role in regulating the Corporation.

	16 – How should Public Value Tests and Service Licences be reformed and who should have the responsibility for making these decisions?
	The BBC Trust, or its successor body, should conduct PVTs in conjunction with Ofcom as is currently the practice. Agreement of Service Licences, should be the responsibility of the new regulator working in conjunction with the BBC.

	17 – How could the BBC improve engagement with licence fee payers and the industry, including through research, transparency and complaints handling?
	The BBC should work on the basis that all its data is made available on an “open data” basis except where it can justify non-disclosure on grounds of commercial sensitivity. As such, It should be instructed to adopt a “comply or explain” approach in relation to making its data available. The BBC already conducts research on the audiences it serves but all such research should be made available to the public.

In addition, shared access to screen industry data in partnership with private sector and organisations in the public and charitable sectors such as the BFI and NESTA would be desirable as would the development and implementation of a co-produced 360° film strategy.

The BBC handles a very high volume of complaints efficiently. The Trust minutes are available online - albeit heavily redacted. These practices should continue.

	18 – How should the relationship between Parliament, Government, Ofcom, the National Audit Office and the BBC work? What accountability structures and expectations, including financial transparency and spending controls, should apply?
	The current arrangements work well. There is a danger in undue scrutiny by multiple bodies of the everyday running of the BBC. Reports to Parliament by the Trust, or its successor body, should be sufficient with backstop powers for the Public Accounts Committee if auditors suggest any problems.

	19 – Should the existing approach of a 10-year Royal Charter and Framework Agreement continue?
	The coincidence of Charter Review with the fixed term Parliamentary cycle needs to be adjusted. Given the pace of change in technologies, it might be sensible to consider shortening the next Charter period.

