
VLV’s 36
th

 ANNUAL SPRING
CONFERENCE

Thursday 9th May 2019

The Geological Society, Piccadilly, London W1J 0BG
 10.30 am - 4.00 pm

VLV’s Spring Conference will focus on whether
public service broadcasting can survive current
seismic changes in the media world. From
educational content which can broaden our horizons
to accurate information about what is happening in
the world and high quality entertainment and drama:
all of this can enrich our lives but in an ever more
competitive media space we have to ask whether
we can be sure of its future. Growth in commercial
streaming platforms, 40% cuts to the BBC budget, a
rise in online content which is sometimes unreliable
and the migration of young people away from
traditional TV: can our existing system survive?

Sessions will include a panel debate on what the
BBC should do about the over 75’s licence fee
concession. We will hear from media strategy expert
Claire Enders and Caroline Abrahams, charity
director of Age UK. Age UK, like VLV, has called on
the government to take back responsibility for
funding the over 75’s concession.

We will also look at whether the internet should be
regulated in light of the government’s deliberations
on this issue. The DCMS Select Committee is calling
on the government to impose regulation on social
media companies and a compulsory code of ethics
for tech companies, overseen by an independent
regulator.

After lunch actress and impressionist Jan Ravens, of
Dead Ringers fame, will present the popular VLV
Awards for Excellence in Broadcasting.

To book a ticket complete the enclosed form or go to
the VLV website—http://www.vlv.org.uk/vlv-events/
springconf2019.html

 Championing Excellence and Diversity in Broadcasting Spring 2019 Bulletin 124

FREE TV LICENCES FOR THE
OVER 75’s?

81% of VLV members who responded to a VLV
questionnaire oppose the continuation of free TV
licences for households which include someone aged
over 75. This is because they oppose the BBC taking
on the cost of what they consider to be a welfare
benefit. They do not believe that the BBC should
decide social policy. They consider BBC to be a
broadcaster and not a department of government.

If the BBC takes on the burden of the cost of these
free licences its income will be cut by approximately
£750 million, 20% of its budget, and in time this will
rise because the UK has an ageing population. This
will completely undermine the BBC’s ability to deliver
the services it currently provides. It won’t be a matter
of efficiency savings or which services to trim; whole
services are going to have to be cut.

A BBC consultation on free age related TV licences
closed in February and now the BBC board will
consider what to do. There are a range of options
from the most severe, to stop the concession
completely, to the least financially damaging, to
means test the benefit and raise the age at which it is
available.

Many VLV members who completed the
questionnaire consider it important that some form of
help is provided for the poorest elderly but they do
not want the BBC to pay for the cost of this support.
The problem is that few want the BBC to reduce its
output. Which services should be cut? Radio 4, BBC
Two, Radio 3 or CBeebies? If it is to fund the benefit
as it stands all of them will have to go.

During the last BBC funding negotiations the BBC
agreed this change with the government. The BBC
thus finds itself in an unenviable position and this is
due to the appalling method by which BBC funding
negotiations are conducted - behind closed door
discussions with government ministers which are
agreed without any public or Parliamentary scrutiny.

VLV would like to see this process of setting BBC
funding overhauled. (continued on page 2)

Bulletin Spring 2019

/ƘŀƳǇƛƻƴƛƴƎ 9ȄŎŜƭƭŜƴŎŜ ŀƴŘ 5ƛǾŜǊǎƛǘȅ ƛƴ .ǊƻŀŘŎŀǎǝƴƎ

VLV President
Dame Colette Bowe

VLV Patrons
Ms Helen Boaden
Rt Revd Lord Eames OM
Ms Claire Enders
Sir Francis Graham-Smith FRS
Lord Inglewood DL
Lord Phillips of Sudbury OBE
Lord Puttnam CBE
Lady Solti
Ms Sarah Thane CBE JP
Sir John Tusa
Mr Will Wyatt CBE

VLV Trustees
Mr Alan Barlow
Professor Robert Beveridge
Mrs Cheryl Campbell
Mr Colin Browne (Chairman)
Ms Mary Dixon (Secretary)
Mr Peter Gordon (Treasurer)
Professor Sylvia Harvey
Dr Maria Michalis
Professor Jeanette Steemers
Professor Bob Usherwood
Mr Anthony Wills

VLV Office
The Old Rectory Business Centre
Springhead Road
Northfleet
Kent DA11 8HN

Tel: 01474 338716
e-mail: info@vlv.org.uk

Office Hours: Tuesday& Wednesday
 9.30am - 3.30 pm

Sophie Chalk Policy Advisor
Sarah Staplyton Smith Administrator
Website www.vlv.org.uk

 @vlvuk

Voice of the Listener & Viewer

Page 2 Bulletin Spring 2019

VLV represents citizen and consumer
interests in broadcasting and champi-
ons excellence and diversity in broad-
casting. VLV is free from political, sec-
tarian and commercial affiliations. VLV
is concerned with the issues, structures,
institutions and regulation that underpin
the British broadcasting system and in
particular to maintain the principles of
public service broadcasting.

Views expressed in the bulletin
are those of contributors and
do not necessarily reflect those
of the VLV.

Registered Address: The Old Rectory
Business Centre, Springhead Road, Northfleet,
Kent DA11 8HN.

The Bulletin is edited by Sophie Chalk and
published by Voice of the Listener & Viewer Ltd, a
charitable company limited by guarantee registered
in England and Wales No 4407712. Charity
No:1152136

ISSN 1475-2948

FROM THE CHAIRMAN, COLIN BROWNE

Given that the funding of licences for the over 75s is
perhaps the most important decision the BBC has faced in
recent years, it was pleasing that so many of our
members responded to our questionnaire on this subject.
Thank you for taking the time to do this and for adding so
many insightful and interesting comments. I am constantly
impressed by the knowledge, passion and commitment of
our members.

The funding challenge posed by the over 75s issue comes
at a particularly difficult time for the BBC. As we heard at

the interesting session chaired by Alan Yentob at our Autumn Conference,
the rapidly increasing competition from global streaming services – Netflix,
Amazon, Apple and others – is driving up the costs of production as they
compete for talent, particularly in drama. Ironically, this comes in a period
when we have had some outstanding drama from all the public service
broadcasters, as evidenced by the shortlist for our annual Awards.

The VLV is not against the contribution of the global players. We welcome
high quality programmes and choice. However, it is very important that our
national players – ITV, Channel 4 and Channel 5 as well as the BBC – are
not squeezed out and that we do not lose the rich mix of programming,
produced in the UK for UK audiences, that we have enjoyed for so many
years. It is worth noting that none of the top 25 media companies globally, by
scale, is British. Ensuring that the BBC is adequately funded is one way of
addressing these issues.

As you will read elsewhere in this Bulletin, the VLV intends to continue its
campaign to ensure that determining the right level of funding for the BBC is
in future a much more transparent process and not subject to dubious last-
minute deals behind closed doors. We believe there is growing support
across the political spectrum for change in this respect.

Finally, I know many of our members are Radio 4 devotees and I would like
to send our thanks and best wishes to Gwyneth Williams as she steps down
as its controller. While the role can never be free from controversy, we knew
that Gwyneth always had the best interests of the station’s listeners at heart.

Colin Browne,
Chairman of VLV

(continued from page 1)

In the past the BBC may have thought it was able to protect itself from
funding raids by the government but the past two rounds of negotiations
show that it has failed to do so. The 2010 and 2015 funding agreements
have left BBC with a severely reduced budget. If the BBC takes on the cost
of the over 75’s licence fee concession as it stands, in 2020/21 its income
will be 63% of what it was in 2010 without taking inflation into account, which
makes it an even bleaker picture..

Along with the cost of the over 75’s fee the BBC also has to now pay for the
BBC World Service (£268m in 2017/18), S4C (£107m in 2017/18), BBC
Monitoring (£5.5m in 2017/18), local TV (£4.7m) and contribute to
Broadband rollout (£80m in 2017/18). The raids which led to these new
financial responsibilities were agreed between former Secretaries of State,
Jeremy Hunt and John Whittingdale, and the former Chairs of the BBC Trust,
Sir Michael Lyons and Rona Fairhead. These cuts will have far-reaching
impacts. As a result of them BBC services will have to be reduced; some
services will have to disappear completely.

In representing the interests of citizens in the UK who benefit from BBC
services and output, the VLV will be working hard in the coming months to
highlight our concerns about how BBC funding is set. Our goal will be to
avoid future raids on TV licence income in the next set of negotiations due in
2020 and those in the future.

http://twitter.com/#!/vlvuk

Page 3 Bulletin Spring 2019

CONTESTABLE FUND UPDATE

Further details of the
Contestable Fund for public
service content have been
released.

Former BBC director of radio
and VLV Patron Helen
Boaden will chair Funding
Panel of the Audio Content

Fund and Sam Bailey will be the Fund’s Managing
Director. Jackie Edwards, the BBC’s former head of
children’s acquisitions and animation, will head the BFI-
managed Young Audiences Content Fund for TV.

The TV fund will receive £19m a year and the radio
fund will receive up to £1m a year, money from
underspend on Digital Switchover. Both funds will work
to support independent production companies to
develop and produce public service content which is in
market failure. The TV fund will support children’s
content on free to air Ofcom regulated channels and
public service radio content for commercial and other
radio networks, such as documentaries, comedy and
drama.

BBC DEPARTURES ANNOUNCED

Radio 4 Controller Gwyneth Williams has announced
she is to retire. She said she is proud to have attracted
listeners by ‘smartening up, not dumbing down’. Under
her watch, Radio 4 has extended its lunchtime news,
changed its morning line-up to include more science
programmes, created Tweet of the Day and
commissioned successful programmes from the likes of
the former British Museum director Neil MacGregor.

And Anne Bulford, the BBC’s
first female deputy director-
general, is set to leave the
corporation after 6 years.
Bulford, who took on the deputy
director-general role in July
2016, joined the BBC from
Channel 4 in February 2013 as

managing director of finance and operations. She is
leaving to pursue a portfolio of non-executive roles.

ITV TO LAUNCH ITS OWN SVOD?

As we go to press there is
speculation that Dame Carolyn
McCall, Chief Executive of ITV, is
due to unveil plans to launch a
joint ITV/BBC streaming video
platform in a bid to create a
‘British Netflix’. If this proves to
be true, it could be a game-

changer for UK PSB channels.

Such a move will help ITV and the BBC better compete
with the global streaming giants which have disrupted
the British TV market and changed viewers’
expectations. Under this plan it seems likely the PSBs
will stream archive sitcoms and popular entertainment
shows. The new streaming service is expected to run
alongside the free catch-up platforms iPlayer and ITV
Hub.

DCMS SELECT COMMITTEE:
DISINFORMATION INQUIRY

The DCMS Select
Committee has
published its Final
Report in its inquiry
on disinformation,
covering individuals’
rights over their

privacy, how their political choices might be affected
and influenced by online information, and interference
in political elections both in this country and across the
world, carried out by malign forces intent on causing
disruption and confusion.

The report accuses Facebook of obstructing its inquiry
and failing to tackle attempts by Russia to manipulate
elections. Damian Collins, chair of the Committee said,
‘Democracy is at risk from the malicious and relentless
targeting of citizens with disinformation and
personalised ‘dark adverts’ from unidentifiable sources,
delivered through the major social media platforms we
use every day.’ The full report can be found on the
DCMS Select Committee’s website.

IPLAYER: COMPETITION ISSUES

In December Ofcom ruled
that BBC proposals to
extend the time content is
available on the iPlayer
needed further examination

VLV has made a submission to a BBC Public Interest
Consultation, saying that it supports the proposals
because they represent better public value for
audiences.

The BBC’s proposals come at a time when it is clear
that time spent by audiences watching content on
video on demand platforms is increasing while live TV
viewing is decreasing. The BBC faces enormous
competition from streaming subscription services,
especially for younger audiences, and these proposals
have been developed to ensure it maintains its reach in
a competitive market.

CHANNEL 4: REGIONAL PUSH

Channel 4’s decision to locate its
regional HQ in Leeds is having
an impact already. PACT is
planning to set up an outpost in
the city, UKTV is opening a
technical hub and the BFI is
basing its new Head of Content
for the children’s Contestable

Fund there.

Channel 4 is in the process of appointing a Head of
Nations and Regions who will be based in Leeds and it
has announced it is relocating its daytime team there. It
is also overhauling its daytime schedules with plans to
commission a live hour-long weekday lunchtime show
which will be broadcast from its Leeds studio. By
basing the show in Leeds, C4 is hoping to break out of
the ‘London-centric bubble’.

IS THERE A FUTURE FOR
TRADITIONAL TV?

By Chris Mottershead

At its inception television posed a problem for
broadcasters because unlike other media there was no
'point of sale', so funding came either through the TV
licence fee or by selling spot advertising. As a
consequence, ITV had to attract the audiences that
advertisers were interested in reaching and that
audience had to accept ad breaks. This arrangement
underpinned the TV system in Britain until the advent of
cable and satellite. These systems could transmit more
programmes and subscribers were charged. Because of
this direct income, the operating companies could take
a different approach to programming, building
audiences to support more complex dramas. Home Box
Office (HBO) were probably first in this field. The Wire
and Sopranoes were examples of a new style of TV
drama, spread over several series. This meant that
these new services did not have to appeal to as wide an
audience as possible.

This process has been taken further with the
development of digital streaming services which provide
'video on demand' and can be accessed not only in the
home but via mobile devices. Netflix and Amazon are
two of the leading subscription companies now
providing a considerable range of programming. In the
US 10 million homes have cancelled cable or satellite
services since 2010. The operators of these new
services have realised that to attract and keep their
customers they need to produce new, exclusive
dramatic content. Netflix has embarked on a major
production programme. Last year (2017) they spent $13
billion on new content which was more than all the other
US broadcasters together and more than four times the
amount invested by the UK PSBs..

Technological changes are changing the way we view
content as well. One trend is 'binge viewing', whereby a
number of episodes of a series are watched in
succession. More widespread is time-shifted viewing,
where viewers use video on demand to watch
programmes when they choose.

There are several threatening aspects of these trends
for the PSBs. Between 2013 and 2017 3.5 million
households in UK cancelled their licence fee,
presumably deciding that they did not wish to watch
PSB programming, but rather rely on streaming
services. This is obviously very worrying for BBC. There
is also the problem of whether or not to compete with
Netflix. The amount they are spending commissioning
content would seem to be something BBC can only
match in a few series. And this is at a time when the
BBC is faced with the huge cost of free television
licences for the elderly. It seems the BBC may be forced
to examine its position and to perhaps emphasise
regional and national programming which is of less
interest to the major streaming companies.

It truly is a different world from the era of three channels
and no means of recording programmes in the home. In
those limited conditions, television became part of
national culture. How will television be developed in this
new digital world?

Chris Mottershead is a former Trustee of VLV.

Page 4 Bulletin Spring 2019

VLV AWARDS FOR EXCELLENCE IN
BROADCASTING

Attached to this mailing are ballot papers for the 2018
Awards for Excellence in Broadcasting for VLV
members to complete.

The VLV Awards are an opportunity to celebrate the
wealth of excellent programmes across all channels
and networks broadcast in 2018, a quality and
diversity reflected in the range of nominations from
VLV members and, in the case of the IBT-sponsored
award, from IBT members.

This year actress and
impressionist Jan
Ravens, of Dead Ringers
and Spitting Image fame,
will be presenting the
awards. Last year Jan
delighted us all with an
ad-libbed acceptance
speech when Dead
Ringers won the award for best radio comedy.

Nominations this year include TV dramas The
Bodyguard, Black Earth Rising and Killing Eve; ITV’s
Peston on Sunday is up against BBC Two’s
Newsnight; and Channel 4’s Random Acts is
competing with the BBC’s Upstart Crow. Radio 5
Live’s Nicky Campell is nominated for an Individual
Contributor award alongside Katya Adler, Lyse
Doucet, Paddy O’Connell, Ritula Shah and Edward
Stourton. A full list of those nominated is available on
the VLV website.

Winners say they particularly value these awards, first
introduced some thirty years ago, because they are
chosen by the people who matter: their listeners and
viewers.

The awards this year once more include prizes for the
Best Sports Programme on radio or television,
sponsored by Arqiva, and for International Content
sponsored by the International Broadcasting Trust.
And Arqiva are again sponsoring an Award for
Innovation, the recipient to be chosen by the VLV
Trustees in consultation with the company. We are
very grateful to both these organisations for their
support.

Please could VLV members take a few minutes to vote
for those programmes and individuals they have
particularly appreciated.

VLV AWARDS FOR EXCELLENCE IN
BROADCASTING 2018

Ballot papers should be returned to the
VLV office by post or email by Friday

March 22nd 2019.

Page 5 Bulletin Spring 2019

BBC ALBA CELEBRATES ITS
TENTH ANNIVERSARY

BBC ALBA, the Scottish Gaelic television channel,
celebrated its tenth anniversary at the end of 2018
and marked the occasion with some landmark
announcements. The channel, which is available on
Freeview in Scotland and digitally across the UK, was
launched in September 2008 as a partnership
between the BBC and Gaelic media organisation, MG
ALBA. On air daily from 5pm until midnight, the
channel offers a range of programming including
children’s, news and sport as well as culturally
relevant programming about Gaelic and Scottish life.

Last year, BBC ALBA extended its children’s
programming broadcasting an hour each of CBeebies
and CBBC in the early evening. With the continued
growth of Gaelic-medium education in Scotland, this
was a positive move, almost quadrupling the output of
originated live-action children’s programming.

An Là (The Day), the BBC ALBA news service, has
always been one of the most appreciated
programmes on the channel. Until now it has been
on air weeknights at 8pm but in 2018 it expanded to
become a 7-day service, increasing coverage from its
primary newsroom in Inverness.

The most significant change in its tenth year was BBC
ALBA’s move to become the home of women’s sport
in Scotland. It announced deals with the Scottish FA
and the Scottish Rugby Union and extended
broadcasting of domestic games for football and
rugby, showcasing the pinnacle of each sport in 2019
– with the Women’s Six Nations in Rugby Union and
the Women’s World Cup in Football. This, along with
an increase in coverage of women’s shinty, led the
Scottish Government to congratulate BBC ALBA.

2018 also saw the first ever BBC ALBA sketch show,
FUNC. Creator Michael Hines (director of BBC
Scotland’s successful sitcom Still Game) brought
together fresh new ideas through a BBC Writer’s
Room project and delivered an ambitious four-part
series which has been a hit for the channel, attracting
the sought-after youth audience and expanding the
digital and social media reach of BBC ALBA.

With a growth in international co-productions and an
increase in digital and short-form commissioning, BBC
ALBA isn’t just sticking to what it knows. World class
music, unique documentaries and a strong voice for
the under-represented parts of Scotland is BBC
ALBA’s bread and butter but, entering its second
decade, there is a renewed confidence and relevance
that puts BBC ALBA right at the centre of Scottish
broadcasting.

VLV EVENTS: AUTUMN 2018
CONFERENCE REPORT

VLV’s Conference on 29th November, Future
Proofing Public Service Broadcasting, featured
some of the most high profile decision-makers in
UK television.

Tim Davie, CEO of BBC Studios, set out its
contribution to the UK’s PSB system, making
some of the best UK drama and factual content,
but also delivering extra income by selling these
programmes overseas. The Q&A session
featured questions about free TV licences.

The second item of the day, chaired by Alan
Yentob, explored whether the growth of the global
giants, Netflix and Amazon, is undermining UK
production. Director Peter Kosminsky, producer
Sue Vertue, Cat Lewis, of Nine Lives Media, and
Peter Fincham, CEO of Entertainment, formerly
at ITV and the BBC, found there were no clear
answers to this question, but Peter Kosminsky
called for a levy to be set up on the streaming
video on demand services which could help fund
UK public service content.

Ian Katz, Director of Programmes at Channel 4,
set out his vision for Channel 4 in the third
session of the day. Ian said he wants C4 to be
the ‘imp in the mechanism.’ He wants it to be
mischievous and innovative, challenging the
mainstream while providing audiences with
content they enjoy. It was clear Ian has a distinct
vision of what Channel 4 should be. He stressed
how important it is that the public service
broadcasters remain easy to find and that
prominence across smart TVs for Channel 4 apps
and its channels is going to be crucial.

The final panel of the day asked ‘Who sets the
news agenda?’ after the domination of news by
Brexit and events around Donald Trump for the
past two years. Stewart Purvis, formerly of ITN,
chaired this session, joined by Jonathan Levy of
Sky News, Jamie Angus of the BBC World
Service Group and Janine Gibson of BuzzFeed.
All stressed that the growth of news on digital and
social media platforms has changed the way
people consume news, especially on mobile
phones. They have a greater choice and a
greater range of subjects. In the Q&A the
audience expressed concerns about how the
Brexit debate has been presented and
questioned the balance and impartiality of
coverage.

Sound recordings of all the sessions at the
conference are available on the VLV website.

THE BBC, BREXIT AND THE BIAS
AGAINST UNDERSTANDING

By Professor Bob Usherwood

VLV members, including me, respect and appreciate the
BBC and it was therefore concerning to see so much
criticism aimed at the corporation at the VLV Autumn
Conference. The subject of the criticism was its coverage
of Brexit. The BBC’s Charter demands that such issues
‘are treated with due impartiality in…news and other
output dealing with matters of public policy or political or
industrial controversy.’ However, many experts believe
that its interpretation of this requirement is causing the
BBC to frustrate its viewers and listeners.

Alan Rusbridger, former Editor in Chief of The Guardian
and Principal of Lady Margaret Hall in Oxford, believes
that impartiality is ‘complicated by the way the apparent
centre of gravity has been so effectively dragged
rightwards by the relentlessly Europhobic newspapers’- a
situation now magnified by the newspaper reviews that
are integral to rolling news and some current affairs
programmes. As a result we hear ‘less from…the rational
centre or from the Michael Gove-despised ‘experts’.
Entire programmes are so obsessed with the splits within
one tribe that other voices…are pushed to the margins or
remain unheard.’

For Robert Peston, impartial journalism is about
‘weighing the evidence and saying on the balance of
probabilities…this is the truth.’ He argues that the BBC
did not do this during the Brexit campaign, but ‘put
people on with diametrically opposed views [without
giving] viewers and listeners any help in assessing which
one was the loony and which one was the genius’.
‘Balance’, as interpreted by the BBC, means that the
loony minority are given equal billing with the evidence-
based majority.

Professor Chris Grey illustrates how this affects public
opinion. He told PMP Magazine: ‘I gave several public
talks where audience members believed that the
economic evidence was equally split, with as much to be
said on one side as the other’. This was despite the vast
majority of experts, including economists employed by
the Government, predicting that Brexit will be
economically damaging. Grey says that: ‘almost all of the
factual arguments made by the Leave campaign were
untrue…but ‘balance’ required the BBC…to treat them as
being as valid as the opposing arguments.’ He argues
the BBC should have reported the claim that Brexit would
provide £350m a week for the NHS ‘in the same way as it
would…report claims that the earth was flat are untrue.’

It is unhelpful to accuse the BBC of deliberate bias but
Nick Robinson’s astonishing claim that the Brexit ‘war
was over’, the disproportionate amount of airtime given to
Nigel Farage, Fiona Bruce’s sloppy knowledge of opinion
polls and other matters have led many to question its
standpoint. So too has Andrew Neil, a regular host on
BBC political programmes, who,echoing the Leave EU

founder, Arron Banks, called the journalist Carole
Cadwalladr, who helped expose the Cambridge
Analytica scandal, a ‘mad cat woman’.

I tend to the view expressed by John Birt that the bias
in television journalism is: ‘Not against any particular
party or point of view – it is a bias against
understanding.’

The BBC’s treatment of Brexit was described by a
member at the VLV Conference, as ‘middle brow-semi
depth which never allows for a deep investigation of
anything’. This is not so much about impartiality as
editorial decisions, which nowadays seem to be more
concerned with ratings than dealing with issues that
matter. Instead of facilitating endless confrontational
interviews, the BBC should respect its audiences and
not treat them as if they had limited intellectual
aspirations.

It should also question audiences and their
assumptions. I no longer watch Question Time, which
has abandoned promoting serious debate, preferring
bear-pit TV which encourages bigots of every
persuasion to have their 15 seconds of fame. This
probably attracts larger audiences, but it does not help
viewers understand complicated issues. Fortunately,
Anita Anand who presents Radio 4’s Any Answers, the
programme that follows Question Timeôs radio
predecessor Any Questions, is prepared to courteously
discourage factually-challenged contributors.

Competition for ratings also appears to influence the
choice of panelists, with ‘colourful characters’ given
preference. How else might we explain UKIP being
represented, usually by Nigel Farage, ‘on Question
Time in…24% of the programmes since 2010,
compared with just 7% for the Green Party?’(Grey ibid).
To quote from Jeremy Paxman’s MacTaggart Lecture in
2007, broadcasters ‘should spend less time measuring
audiences and more time enlightening them’.

Disturbingly, many in the population have been ignored
by the BBC’s Brexit coverage. In the referendum,
17,419,742mvoted to leave and 16,141,241 voted to
remain. However, although there has been continuous
coverage of ‘leavers’, little interest is shown in the
nearly 13 million people who did not vote or their
reasons for abstaining. This is something worth
remembering when the mantra about ‘the will of the
people’ is repeated. This is one of several issues that
have not been properly examined but there are many
others. Further examples can be found in Nick Cohen’s
article “How the BBC Lost the Plot on Brexit”, (https://
www.nybooks.com/daily/2018/07/12/how-the-bbc-lost-
the-plot-on-brexit/).

When I was growing up, regular access to the BBC,
which then radiated public service values, educated me
and provided a foundation for citizenship. I still treasure
the BBC, but its Brexit coverage indicates that the bad
is driving out the good. It seems to have lost confidence
in its core values and become confused about how to
defend them. As a result viewers and listeners have
been denied the opportunity to fully understand one of
the most important issues of the day.

Bob Usherwood is a VLV Trustee and former Professor
of Librarianship at the University of Sheffield.

Page 6 Bulletin Spring 2019

Page 7 Bulletin Spring 2019

NOT JUST ABOUT MANAGING
By Lewis Rudd

I decided to go for this rather
cheeky reference to Theresa
May’s Downing Street promise
on becoming Prime Minister as
my book’s title, both to make
clear that programme
executives do more than you
might think, and also to indicate
that the book is light-hearted in
tone.

The initial pieces, which I had
written for the magazine of the
Cinema and Television

Veterans, resulted in the publisher suggesting that
they could be expanded with further chapters into a
book. So it is not a chronological autobiography, but
deals with different aspects of a varied career at ITV.
Although I was mainly involved with children’s
programmes, I got into the area by chance in 1966 –
read the fourth chapter to find out more – having
started as one of Granada’s first batch of graduate
trainees in 1959.

So the book’s different sections are themes rather than
periods of my career – managing directors and other
bosses I worked for, relationships with the on-screen
talent, why everyone wants to win awards and how
they go about it, how you get the money together for
an expensive project, and the problems of taste and
decency.

I also look at some things in closer detail: how the old
ITV networking system worked, including the
challenges facing the so-called regional companies
(and also my theory of why Southern and Westward
lost their franchises in 1981); dealing with such
different personalities as the frequently inebriated
Labour cabinet minister George Brown and the very
nervous Harry Corbett when he and Sooty moved from
the BBC to Thames TV; and working out how to create
a pool of child actors in the Midlands to work on
Central’s programmes – which to my surprise
eventually produced a stream of adult Oscar and Bafta
winners. There is also a story about the problem of the
Canadian actress Genevieve Bujold’s cleavage, when
she starred opposite Alec Guinness in Shaw’s Caesar
and Cleopatra. I give a snapshot of the characters
who worked on ITV’s flagship current affairs
programme This Week in the 1960s, and how the
television careers of four of the Pythons and Sir David
Jason were launched by the children’s sketch show Do
Not Adjust Your Set.

Other programmes which I write about my role in
initiating include Magpie and Rainbow at Thames,
Worzel Gummidge at Southern, Press Gang and Wise
Up at Central, and Goodnight Mister Tom at Carlton.
And there are also the ones that got away - including
Grange Hill and The Wombles.

I hope this gives a tempting flavour of the book – if you
want to buy it, you can get it from the website of
Kaleidoscope Publishing – www.tvbrain.info – or from
Amazon or by ordering from any good bookshop.

BOOK REVIEW: LAST TRAIN TO
HILVERSUM

by Anthony Wills

Charlie Connelly is a new
name to me – my fault, not
his – but any book devoted
exclusively to radio is bound
to catch my eye. Last Train
To Hilversum is a
fascinating exploration of
the world of the wireless,
though anyone looking for
the modern equivalent of
Asa Brigg’s monumental
History Of Broadcasting will
be disappointed. Connelly’s

selection of radio landmarks is eclectic to say the
least and by no means chronological, which may
intrigue or infuriate the reader. There are major
omissions – no mention of BBC Radio 3 for
example, in fact ‘live’ music of any kind, be it
classical, jazz, folk or world, is simply not covered,
which is strange, as radio is and always has been
the supreme medium for music, and not just
commercial pop.

He begins with some impressive statistics: 90% of
the adult population listens to radio every week,
an average of 21.3 hours per person. But to follow
that up by claiming that ‘radio is completely free’ is
surely wide of the mark? Around 25% of the BBC
licence fee income goes to radio while commercial
broadcasting is paid for by advertising and
sponsorship. He notes that digital take-up has now
passed the 50% mark; the future is digital, which
he (and I) are old enough to somewhat regret. You
can hazard a guess at Connelly’s age when he
recounts receiving a thank-you postcard from the
Listen With Mother office (for younger readers,
that’s the equivalent of a Blue Peter badge!). As a
child he’d lock himself away in his room scanning
the airwaves of an old Roberts portable - and
that’s where he encountered Hilversum.

In fact Hilversum is saved for the penultimate
chapter of the book. Connelly now embarks on an
idiosyncratic tour of the extraordinary world of
radio. He adopts a scattergun approach, so that
immediately after the invention of the
Electrophone in 1895 we spend three (yes, really)
chapters in the company of Radio 4 continuity
announcer Corrie Corfield, including 18 pages on
the Shipping Forecast. Later there’s a chapter on
Charlotte Green’s BBC career, which included
reading the football results. Fair enough, but
continuity announcers are almost extinct. After that
it’s back to the history lesson and the fascinating
story of Marconi, who is one of the better-known
characters in the broadcasting annals. Apart from
him you will I’m sure enjoy finding out about such
extraordinary characters as Peter Eckersley,

Sheila Borrett, Beatrice Harrison, Hilda Matheson,
Olive Shapley, Teddy Wakeham, Leonard Plugge,
Tommy Woodruffe, Jessie Brandon and Father
Ronald Knox.

(continued on page 8)

VLV’s 36th Spring

Conference

and

The VLV Awards for
Excellence in Broadcasting

2018

Thursday 9 May 2019
The Geological Society,

Piccadilly, London W1J 0BG
 10.30 am - 4.00 pm

To book: go to www.vlv.org.uk or use
the enclosed form.

The conference will be followed

by
The VLV Members forum

VLV’s 36th Autumn

Conference
Wednesday 20th November

2019
The Geological Society,

Piccadilly, London W1J 0BG

VLV will announce other events

during the coming months -
watch email alerts and the

website for details.

Diary Dates

 NEW SUBSCRIPTION / DONATION / CHANGE OF ADDRESS* (delete as appropriate)

VLV Subscription - Individual £30 Joint (two at same address) £45 Student e-membership £10
Please make cheques payable to VLV and send to The Old Rectory Business Centre, Springhead Road, Northfleet, Kent DA11 8HN or pay online at www.vlv.org.uk

PLEASE USE BLOCK CAPITALS

Name:___

Address:___

Post Code: __________________Tel:______________________________ Email:__

OR to pay by Credit Card please complete the form below or telephone 01474 338716

Name of Cardholder: __

Card type: Mastercard □ Visa □ Expiry date □□ / □□ Issue No. □□ CVS □□□ (last 3 digits of security on reverse of card)

Card No. □□□□/□□□□/□□□□/□□□□ Amount £______ Signature of Cardholder _____________________________

I would like to pay by standing order □ please send me a form. I would like to GiftAid my payment □ please send me a form

Page 8 Bulletin Spring 2019

VLV Address and

Office Hours

Keeping up to date
VLV will be sending out regular updates by email - so please ensure that

Sarah Stapylton Smith has your up-to-date email
address or else keep looking at the website at www.vlv.org.uk

VLV STAFF CONTACTS

(continued from page 7)
One of the joys of the book is that Connelly actually travels to the
(sometimes far-flung) places where major broadcasting breakthroughs took
place. He visits the site of the Chelmsford studio where in 1920 Dame Nellie
Melba was invited – for a fee of £1,000! - to perform live on air for Marconi’s
MZX wireless transmitters. He goes to Fecamp, home of Radio Normandy,
the first offshore commercial radio station to be beamed to the UK in 1931.
He attempts to locate a wartime pill box just outside Bexhill where Spike
Milligan spent part of his national service. He finds Lord Reith’s grave near
Aviemore. Coming up to date he travels to Utsira in Norway for the Shipping
Forecast and Wester Ross in Scotland to meet the manager of Two Lochs
Radio, the UK’s smallest commercial station. He spends a day with Cerys
Matthews on 6 Music and a night with Dotun Abebayo on Radio 5 Live.

And so, at last, to Hilversum, a 35 minute train ride from Amsterdam, and
Media Park where Connelly finds the Netherlands Institute for Sound &
Vision. A veritable treasure trove certainly, but not a place where he finds
his own personal completion. In a moving finale he heads back to his
childhood home in rural West Dorset where his lifelong love affair with radio
began.

Last Train To Hilversum, published by Bloomsbury 2019.

Anthony Wills is a Trustee of VLV.

PATRICK McINTOSH CYCLES TO JAPAN

In May former VLV Trustee, Patrick McIntosh, will
start a momentous journey, cycling from
Twickenham to the Rugby World Cup in Japan.
He is doing the trip to raise awareness and money
for the fight against cancer.

In 2015 Patrick walked to the South Pole with
polar explorer Conrad Dickinson, two years after

being treated for bowel, skin and prostate cancer. They did the trip
unsupported, carrying all their own supplies and equipment.

Through the KMG Foundation Patrick has been hugely supportive of VLV,
funding our work to maintain public service broadcasting in the UK. He
considers broadcasting to be a crucial means to engage the public about
health issues. We are all very grateful to him for his support and wish him
the best of luck during his new adventure. You can donate to support
Patrick’s fundraising at www.justgiving.com/fundraising/kmgfoundation. VLV AWARDS FOR

EXCELLENCE IN
BROADCASTING 2018

Ballot papers should be returned
to the VLV office by post or

email by Friday 22nd March

http://www.vlv.org.uk

