
June 2015

The history
man goes

digital

We live in a world increasingly characterised by time-shifted
viewing and listening and one where digital spectrum is infi nite.
One where digital is transforming how we communicate, watch,
share, and listen whilst offering overwhelming choice through
multi-channel, multi-device experiences.

From hyper-personalised content to new channels and
collaborative platforms – media organisations seek to earn
trust by putting the audience on center-stage.

Fujitsu can enable media organisations in their journey to
digital, allowing them to respond to increasing demands from
the business, customers and the market. Fujitsu modernises
end-to-end business operations, by building new digital
front-end experiences, and seamlessly connecting these to
the back-end systems and infrastructure.

Fujitsu can put you at the forefront of digital with the highest
levels of security and performance; supported through a
wealth of experience which extends from our laboratories

Accelerate
Digital with
Fujitsu

who manage our $2bn research and development portfolio
to our full scope IT services.

Fujitsu will be demonstrating its capabilities, including
the transport of uncompressed video and transmission of
broadcast quality video content over an IP network at its
World Tour event at the end of June in London.

Find out more at uk.fujitsu.com

FUJITSU IN NUMBERS
750 km optical fibre backbone. 36,000 managed
network devices. High speed networks for the world of
connectivity. 30 years of engineering experience. 24/7
network operations centres. +1000 field engineers.
+95,000 patents.

Peter Bazalgette’s TV Diary
Peter Bazalgette praises television’s election coverage
and recommends some serious rethinking on the BBC
licence fee

Action man makes history online
Dan Snow was a late convert to YouTube. He explains to
Pippa Shawley how he is building an online empire

From pipes to poetry
Josh Sapan transformed AMC Networks by backing shows
such as Mad Men and extending its channels business
beyond the US. Stuart Kemp profiles a deal-maker like
no other

A change is gonna come
How will the SNP’s new presence at Westminster affect
UK broadcasting? Maggie Brown foresees seismic events

The format king
Anne McElvoy turns the spotlight on Stephen Lambert,
whose reality formats, such as Wife Swap and Gogglebox,
have changed television

Head to head
TV heavyweights Jeremy Paxman and Alastair Stewart
lock horns, with conflicting takes on TV’s election
coverage. Steve Clarke has a ringside seat

Local-TV: here to stay
Ignore the premature epitaphs, argues Torin Douglas.
Jeremy Hunt’s vision for a new generation of small
TV stations refuses to be buried

Our Friend in the West
With a new government in London, the future of the
Welsh-language service, S4C, is again under scrutiny,
says Huw Jones

Half an hour to create a hit
Matthew Bell reports from an RTS Futures event that
offered tips on how to turn ideas into great television

RTS Student Television Awards
The winners, in 16 categories, were announced at a
ceremony, hosted by comedian Romesh Ranganathan,
on 5 June at the BFI Southbank

3Television www.rts.org.uk June 2015

Editor
Steve Clarke
smclarke_333@hotmail.com
Writer
Matthew Bell
bell127@btinternet.com

Production, design, advertising
Gordon Jamieson
gordon.jamieson.01@gmail.com
Sub-editor
Sarah Bancroft
smbancroft@me.com

Legal notice
© Royal Television Society 2015.
The views expressed in Television
are not necessarily those of the RTS.
Registered Charity 313 728

Printing
ISSN 0308-454X
Printer: FE Burman,
20 Crimscott St,
London, SE1 5TP

Subscription rates
UK £115
Overseas (surface) £146.11
Overseas (airmail) £172.22
Enquiries: publication@rts.org.uk

Royal Television Society
3 Dorset Rise,
London EC4Y 8EN
T: 020 7822 2810
E: info@rts.org.uk
W: www.rts.org.uk

Journal of The Royal Television Society
June 2015 l Volume 52/6

From the CEO

Contents
5

20

6

24

8

10
12

18

21

I am very pleased to
say that the May RTS
Futures event, “First
Dates – Falling in Love
with Ideas”, and our
RTS Legends lunch
featuring Jeremy

Paxman and Alastair Stewart were
both huge successes.

Great ideas are the lifeblood of tele-
vision. At “First Dates” (see page 21) the
audience heard from some of TV’s top
creative thinkers on how to turn ideas
into must-watch shows. Sincere
thanks to all those who took part.

Our two heavyweight anchormen
were expertly put through their paces
by Steve Hewlett at the Legends lunch
(see page 14). This sold-out event was
seriously entertaining. The journalists
who attended had plenty to write

14

Cover picture: BBC

about. It was fascinating to hear two
very different perspectives on the
election and its coverage.

Paul Jackson is standing down as
Chair of RTS Legends. I am so grateful
for the absolutely superb job Paul has
done: the calibre and range of speakers
he has persuaded to be interviewed at
these lunches has been extraordinary.

Thanks, too, to Clive Jones, who
co-produced the May lunch with Paul.

I was thrilled to attend the RTS Scot-
land Awards, on 20 May, at the Oran
Mor in Glasgow, where we recognised
the best of Scottish television. STV
Deputy Director of Channels Elizabeth
Partyka was a deserving recipient of
the RTS Scotland Award (details on
page 33).

Finally, I’d like to highlight the 20th
RTS Student Television Awards, held

at the BFI Southbank on 5 June. The
winners and nominees are presented
from page 24 onwards. Congratula-
tions to every single one of them.

And huge thanks to Stuart Murphy,
our RTS Student Awards Chair. The
highlights of the ceremony have gone
out on Sky Arts.

As Creative Skillset recently
reminded us, gaining a foothold in TV is
often challenging. With luck, those who
triumphed at the student awards will
have a head start as they consider their
options beyond full-time education.

Theresa Wise

RTS NEWS Your guide
to upcoming
national and
regional events

June 2015 www.rts.org.uk Television4

RTS EARLY EVENING EVENT
Monday 22 June
Diversity: job done?
Panellists:
Baroness Tanni Grey-Thompson
DBE; Kobna Holdbrook-Smith,
Act for Change; Lucy Lumsden,
Head of Comedy, Sky; Tunde
Ogungbesan, Head of Diversity,
Inclusion and Succession, BBC;
Ade Rawcliffe, Creative Diversity
Manager, Channel 4. Chair: Afua
Hirsch, Social Affairs and Educa-
tion Editor, Sky News.
Exclusive results of an industry
survey by The TV Collective
will be revealed on the night.
6:45pm for 7:00pm start
Venue: One Great George Street,
London SW1P 3AA
■	Book online at www.rts.org.uk

RTS FUTURES
Thursday 16 July
Summer party
Organised jointly by RTS Futures
and Guardian Edinburgh Inter-
national Television Festival
Talent Schemes. 6:30pm
Venue: Design Museum, 28 Shad
Thames, London SE1 2YD
■	Book online at www.rts.org.uk

RTS CONVENTION
16-18 September
RTS Cambridge Convention 2015
Speakers include: David Abraham,
CEO, Channel 4; Philippe Dauman,
President and CEO, Viacom;
Tim Davie, CEO, BBC Worldwide
and Director, Global; Lorraine
Heggessey; Jay Hunt, Chief
Creative Officer, Channel 4;
Michael Lombardo, President
of Programming, HBO; James
Purnell, Director, Strategy and
Digital, BBC; Josh Sapan, President
and CEO, AMC Networks; Sir
Howard Stringer; Sharon White,
Chief Executive, Ofcom; The Rt
Hon John Whittingdale OBE MP,
Secretary of State for Culture,
Media and Sport; and David
Zaslav, President and CEO,
Discovery Communications.

 National events Local eventsChair: Tony Hall, Director-General,
BBC. Early-bird registration
discount until 30 June
Venue: West Road Concert Hall,
Cambridge CB3 9DP and King’s
College, Cambridge CB2 1ST
■	Book online at www.rts.org.uk

RTS EARLY EVENING EVENT
Monday 28 September
In conversation with Mike
Darcey, Chief Executive
Officer, News UK
6:30pm for 6:45pm
Venue: The Hospital Club,
24 Endell Street, London
WC2H 9HQ
■	Booking opening soon

JOINT PUBLIC LECTURE
Wednesday 4 November
Joint RTS/IET public lecture
with Demis Hassabis
Demis Hassabis is founder of
Deep Mind and an artificial
intelligence researcher, neuro-
scientist and computer game
designer. 6:30pm for 6:45pm
Venue: British Museum, Great
Russell Street, London WC1B 3DG
■	Booking opening soon

RTS MASTERCLASSES
Tuesday 10 November
RTS Student Programme
Masterclasses
Venue: BFI Southbank, London
SE1 8XT
■	Booking opening soon

RTS MASTERCLASSES
Wednesday 11 November
RTS Craft Skills Masterclasses
Venue: BFI Southbank, London
SE1 8XT
■	Booking opening soon

RTS AWARDS
Monday 30 November 2015
RTS Craft & Design Awards
2014-2015
The closing date for awards
entries is Tuesday 1 September
Venue: The London Hilton, Park
Lane, London W1K 1BE

REPUBLIC OF IRELAND
■	�Charles Byrne (353) 87251 3092
■	byrnecd@iol.ie

SCOTLAND
■	James Wilson 07899 761167
■	�james.wilson@

cityofglasgowcollege.ac.uk

SOUTHERN
■	Gordon Cooper
■	gordonjcooper@gmail.com

THAMES VALLEY
Wednesday 8 July
Summer BBQ – Drone fest
Tickets for this event are £13 for
members, £16 for non-members
and £8 for under-16’s. This
includes a BBQ supper.
6:30pm-8:30pm approx
Venue: Pincents Manor, Calcot,
Reading RG31 4UQ
■	Penny Westlake
■	info@rtstvc.org.uk

WALES
Thursday 18 June
AGM
7:00pm
Venue: Cameo Club, 3&5 Pont­
canna Street, Cardiff CF11 9HQ
Tuesday 4 August
Eisteddfod: TV and broadband
in rural areas
Welsh-language event at the
National Eisteddfod
Venue: S4C Pavilion, National
Eisteddfod of Wales, Meifod,
Mid Wales
■	Hywel Wiliam 07980 007841
■	hywel@aim.uk.com

YORKSHIRE
Friday 19 June
Annual Awards
Venue: Royal Armories, Leeds
LS10 1LT
■	Lisa Holdsworth 07790 145280
■	�lisa@allonewordproductions.

co.uk

BRISTOL
Tuesday 14 July
AGM
Venue: TBC
■	Belinda Biggam
■	belindabiggam@hotmail.com

DEVON & CORNWALL
■	Contact TBC

EAST ANGLIA
■	Contact TBC

LONDON
Tuesday 23 June
Pinewood Studios tour
Hosted by Pinewood TV Studios.
The studios are a short taxi ride
from Slough/Uxbridge stations.
6:30pm
Venue: Pinewood Studios, Iver
Heath SL0 0NH
■	Daniel Cherowbrier
■	daniel@cherowbrier.co.uk

MIDLANDS
■	Jayne Greene 07792 776585
■	jayne@ijmmedia.co.uk

NORTH EAST & THE BORDER
Tuesday 16 June
Filming with drones
A masterclass covering the
use of drones in film and
television, led by Mark Batey
(BBC Academy) and Horizon
AP (aerial filming specialist).
Weather permitting, there will
be live flying. Registration via
Eventbrite is essential. 7:00pm
Venue: Royal Grammar School,
Newcastle NE2 4DX
■	Jill Graham
■	jill.graham@blueyonder.co.uk

NORTH WEST
■	Rachel Pinkney 07966 230639
■	rachelpinkney@yahoo.co.uk

NORTHERN IRELAND
■	John Mitchell
■	�mitch.mvbroadcast@

btinternet.com

5Television www.rts.org.uk June 2015

TV diary
Peter Bazalgette praises television’s election

coverage and recommends some serious
rethinking on the BBC licence fee

A
pparently, I’ve not
contributed a diary
since 2010. Perhaps
I only get invited in
election years. In
May 2010, I was also
asked to review the

different channels’ election coverage
by The Guardian.

On that occasion, I called it deci-
sively for Sky News. ITN was fine but
less dramatic. And the BBC, with its
ship-of-fools party and an over-
academic Vernon Bogdanor and a
swingometer that couldn’t cope with
a three-way race and, and, and...

This time, I felt it was a dead heat.
The BBC was extraordinarily better,
ITV benefited from the considerable
talents of Tom Bradby and Sky con-
tinued its excellent, Bloomberg-style
blitzkrieg of statistics.

All, of course, profited from their
joint exit poll, which was dramatic
and accurate, and they had the guts to
go with it (full disclosure: I was on the
ship of fools… but not for long).

■ To the second board meeting of
the Creative Industries Federation,
as an observer. Around the table are
a movie mogul, a leading publisher,
chairs of arts institutions, the BBC
Director-General and a design guru,
among others.

It’s very exciting that this new
organisation, intended as a CBI for
the creative industries, is now up
and running.

I’m not sure whether observers are
allowed to have opinions, but I suggest
we should urge the new Government

to adopt policies to double the size
of the fast-growing creative sector.

Super-fast broadband, better arts
education, backing the BBC as a
beneficial market intervention… all
eminently possible (further disclo-
sure: I was one of a group of arts/
media folk who helped start CIF).

■ Talking of the BBC (and, let’s be hon-
est, we teletubbies talk about little else),
when you strip away all the excitement
generated in right-wing newspapers,
only two real issues remain around
Charter renewal. And neither of them
concerns whether the Charter will be
renewed. That is a given.

The first is the level the licence fee
gets set at. The second is what its new
regulation will look like.

Rona Fairhead has said that the
Trust’s days are numbered (though
not in her RTS interview – I blame
the host of the event). This is, clearly,
a choice between Ofcom and Ofbeeb.

The former doesn’t really want it
but the latter seems overcomplicated.
Whichever emerges, it could be
charged with producing a “white
paper” within two years, proposing
the right funding mechanism for the
next time around.

Though we’ve said this for some
time, surely the licence fee will need
to be rethought. So let’s do the think-
ing (another disclosure: I was the one
interviewing Rona).

■ To their credit, television organi-
sations are trying hard to respond to
Lenny Henry’s impassioned prov-
ocation about our diversity. One

of the most important challenges?
To recruit new drama writers from
every background and community.
Television drama – from the soaps
to the BBC’s Shakespeare productions
– are the most vivid manifestation
of our different cultures and our
national conversation.

Good that ITV has Original Voices
to bring fresh talent into its soaps.
And encouraging that the BBC has
its Writersroom seeking out BAME
(black, Asian and minority ethnic)
entrants to our industry.

We should also be putting more
resources into the likes of the National
Film and Television School and The
London Film School to help them
identify the widest possible field of
creative talent (double disclosure: I’m
on the ITV Board and was a member
of the NFTS’s).

■ Abroad for a week, I notice a piece
about an Ofcom report in my Kindle
edition of the FT. Apparently, 70% of
five- to 15-year-olds have access to
a tablet and one in 10 toddlers has
their own.

We know that, with the exception
of live programming, the under-25s
are increasingly schedule avoiders. But
how will this new, mobile-addicted
generation consume our shows as they
grow up? They’ll still love our stuff, but
when and where they want it.

Welcome to the VoD world, my
friends (final disclosure: I’m typing
this on an iPad).

Sir Peter Bazalgette is President of the
RTS and Chair of Arts Council England.

6

InterviewI
’d rather have internet than
running water,” declares Dan
Snow, broadcaster, historian and
self-confessed digital obsessive.
Not content with making history
programmes for broadcasters on

subjects as diverse as China’s Terracot-
ta Army and the D-Day landings, Snow
is now building an online empire. His
new tools are apps, YouTube videos,
Facebook, Twitter (where he has a
whopping 100,000 followers) and, most
recently, Periscope, the Twitter-owned
live video app.

Snow becomes animated when
discussing Periscope, which he has
used recently to share his journey
across the English Channel as part of
the 75th anniversary of the Dunkirk
evacuation.

“You get an immediate reaction, you
get an interesting buzz,” he gushes.

It’s not surprising that Snow is so
enthusiastic. Born to the Canadian
broadcaster Ann MacMillan, who was
CBC’s London correspondent for many
years, and former Newsnight presenter
Peter Snow, he grew up immersed in
visual storytelling.

The Snow children were trained in
reporting from a young age. Home

videos featured the kids presenting
pieces to camera about their holiday
destinations.

Snow recalls: “My dad loved home
videos; he loved editing them, and
made great efforts, poor guy. In that
era, God knows how he did it.”

It was thanks to his dad that Snow
got his first big break in television. A
producer spotted him taking part in
Oxbridge’s Boat Race and, aware of his
heritage, offered Snow junior and senior
a television series together.

After declining the initial offer, they
agreed to present a BBC programme in
2002 commemorating the 60th anni-
versary of El Alamein.

The idea was that Dan was the same
age as the soldiers, while Peter was little
older than the generals of the Second
World War battle – “I just got incredi-
bly lucky; I’m the first to admit it.”

He says he “owes everything” to his
parents, “not just for the broadcasting
experience, but because they gave me
my love of history and they gave me
my love of communication, language
and interrogating the past to find out
what’s going on in the future.”

Instead of embarking on a PhD as
planned, Snow launched his TV career,
following the El Alamein programme
with series such as 20th Century Battle-
fields and Filthy Cities, both for the BBC.

Today, Snow is known for his BBC
factual programmes, including his
latest BBC Two series, Armada: 12 Days
To Save England, history dispatches on
The One Show and, more recently, as
part of the BBC’s live events team,
broadcasting ceremonies such as the
70th anniversary of VE Day and Troop-
ing the Colour.

Snow’s passion for history is matched
only by his enthusiasm for digital
media. With his production company,
Ballista, Snow has created a series of
history apps for institutions such as The

‘ Dan Snow was
a late convert to

YouTube. He explains
to Pippa Shawley
how he is building
an online empire

Action man makes
history online

7Television www.rts.org.uk June 2015

Tank Museum and the National Mari-
time Museum, in addition to Ballista’s
own Timeline series, which includes the
award-winning Timeline WW2.

“I said in The Guardian a couple of
years ago – and I was absolutely
ripped to shreds – that apps are better
than books, which is so obviously true
because an app is a book… but pictures
and video and maps are added in to it,
so it’s like a book with more stuff in it,”
Snow insists.

Using digital media to tell a story is
much more flexible for teaching his-
tory than using linear television alone,
says Snow: “With linear TV, I think
you’ve got to concentrate on the thing
it does really well, which is seriously
beautiful, high-end production values.”

He’s currently working on a
90-minute special about the Vikings
for BBC One with space archaeologist
Sarah Parcak, who co-presented Rome’s
Lost Empire with him. The special will
track the Vikings through Iceland,
Greenland and Canada, where satellite
archaeology will be used potentially to
discover new Viking sites further west
than those previously found.

The spectacular landscapes of Iceland
and Newfoundland are as vital to mak-

ing the show a hit as the archaeology.
“I think sometimes that commis-

sioners and TV execs are a bit embar-
rassed about admitting that you want
stunning visuals,” says Snow. “But TV
should be a celebration of the visual as
well as the story from our past.”

He cites 2014’s Operation Grand Can-
yon, where he followed the journey of
little-known explorer John Wesley
Powell, as a programme in which the
visuals drove the storytelling.

“No one had heard of him in Amer-
ica, let alone in Britain, and that was,
allegedly, the reason that we went. But
the reason that it did well and that
people liked it was because it looked
unbelievable,” argues Snow. “It was a
landscape people recognised but
wanted to know more about.”

The pictorial nature of television
means that some periods of history
get less airtime than others.

The Anglo-Saxons, for example, are
an important part of British history.
Arguably, they have been under-
represented in factual television, as
they did not leave the kind of tangible
legacy that other cultures, such as the
Romans and the Normans, did.

“I’m a big believer in the idea that, if
you turn on a TV, it should look inter-
esting,” says Snow. “And the fact is, an
Iron Age field system looks less inter-
esting than the temple at Karnak, even
to archaeologists.”

This, inevitably, leads some to argue
that history on television is slightly
superficial, as Snow readily admits: “If
you want to engage in incredibly schol-
arly debate and analysis, then maybe
TV isn’t quite the right place for you.”

While Snow clearly enjoys making
these high-quality documentaries, as
well as the short segments for The One
Show that see him dipping into a huge
range of historical periods and events,
it is online where he now wants to
make his mark.

“Unfortunately,” he confesses, “I
came really late to the game on You-
Tube. We were just dumping offcuts
of stuff that we were filming for other
linear shows, and we’d go a year with-
out putting anything on it.”

Snow is making a concerted effort
to build up his YouTube channel, Dan’s
History Hit, with short, snappy clips, but
he is also planning to stream a live
debate with a group of leading histori-
ans addressing big questions, such as:
“Why did the Allies win the Second
World War?”.

While he may have failed to get in

on the ground floor with YouTube, he’s
quickly gathering a reputation for pro-
ducing engaging and exciting live
reports on Periscope.

“Periscope is for people who are
confident doing live content in inter-
esting places, and that is me,” he says.

Snow has grand plans for Periscop-
ing a journey across Libya’s Second
World War sites “as soon as it gets safe”
but, for now, uses the app in down
time during filming for other things.

A recent video from an empty West-
minster Abbey, uploaded to his Face-
book page but originally shared on
Periscope, accrued over 30,000 views,
and was captured shortly before Snow
went live for the BBC’s coverage of the
70th anniversary of VE Day.

“I hope the BBC doesn’t mind me

TV SHOULD BE
A CELEBRATION
OF THE VISUAL
AS WELL AS THE
STORY FROM
OUR PAST
quietly just scooping all of this,” he
jokes. While Snow hopes, eventually,
to monetise his online efforts, he rec-
ognises that he needs to grow his 3,000
Periscope followers by another 47,000
or so before brands become interested
in sponsoring his activities.

“It feels like I’m one or two steps
away from creating something really
interesting and something that’s
self-sustaining,” he suggests.

On the rare occasions that Snow isn’t
working, he can be found enjoying the
great outdoors or reading – either his-
tory books or to his two young children.
Recently, he’s been reading Greek
myths with his three-year-old daugh-
ter, Zia: “I do a lot of reading with the
kids – it’s all I know how to do.”

He adds: “I think it’s really important
to get away from screens, and I’m not a
complete nutcase like I sound.”

And what of those early show reels
from the Snow family archives – will
they ever see the light of day? “My
mum and I looked at one the other day
and we thought it would be fun to share
if a programme-maker asked me for it.

“But, actually… I’d rather not advertise
that I was a little, know-it-all twat when
I was 12.”

Armada: 12 Days To Save England

8

Profile

A
MC Networks Presi-
dent and CEO Josh
Sapan lays claim to
having the world’s
largest collection of
antique lightning rods.

“They’re architectural and a form of
industrial art. I just got captivated by
them,” he explains.

One or two of them can be found
lying around his office on Penn Plaza,
a few blocks from the Empire State
Building, alongside examples of
another passion. This is his collection
of panoramic photographs of people
and places from the last century.

Gathered by Sapan over 30 years
or so, the pictures have recently been
collated into a coffee-table book titled
The Big Picture: America in Panorama.

And then there is another growing
collection: Sapan’s awards for hit shows

and movies, as well as myriad prizes for
his contribution to the cable industry
– including the prestigious Paley Prize
for Innovation and Excellence.

From his New York City base, one he
describes as “looking like a junk shop”,
Sapan runs a burgeoning portfolio of
entertainment brands. These include
US cable television networks AMC, IFC,
SundanceTV, WE tv and BBC America
(a joint venture with BBC Worldwide
that was acquired in late 2014).

His purview at the Nasdaq-listed
cable empire, with its 2,000-plus staff,
also encompasses feature-film labels
IFC Films and Sundance Selects, and
the group’s international programming
and distribution division, AMC Networks
International.

Sapan, a published poet (yep, those
of a less driven disposition should stop
reading now) has been inducted into

The Cable Center’s Hall of Fame and
Broadcasting & Cable’s Hall of Fame. He
has also received The Media Institute’s
Freedom of Speech Award in recogni-
tion of his contribution to the advance-
ment and protection of free speech.

The bespectacled executive is cred-
ited with building some of television’s
most influential entertainment brands
and shows over the past decade, a
period widely seen as a new golden
age for television. Think AMC’s The
Walking Dead, Mad Men and Breaking Bad
and SundanceTV’s Rectify and The Hon-
ourable Woman, the latter co-funded by
the BBC.

Sapan has also pioneered same-day
theatrical and video-on-demand
releases for independent films. His film
credits include IFC Films’s Boyhood
(winner of a Golden Globe Award for
Best Motion Picture – Drama), the

Josh Sapan transformed
AMC Networks by

backing shows such as
Mad Men and extending

its channels business
beyond the US.

Stuart Kemp profiles a
deal-maker like no other

From pipes to poetry

9Television www.rts.org.uk June 2015

D
av

id
 B

uc
ha

n/
G

et
ty

 Im
ag

es

Oscar-nominated documentary Finding
Vivian Maier, Sundance Selects’s Two Days,
One Night (also Oscar-nominated) and
IFC Midnight’s genre hit The Babadook.

And the world’s most successful
lightning-rod collector also enjoys hav-
ing a laugh. He turned IFC into a home
for original comedies and comedic
talent including Portlandia – winner of
Emmy, Peabody and Writers Guild of
America nods – and projects from Will
Ferrell (The Spoils of Babylon and The Spoils
Before Dying) and Denis Leary (Maron).

While the obvious metaphor would
be that of a legendary impresario with
a thaumaturgic ability to capture light-
ning in a bottle, the reality is more
prosaic. Sapan’s willingness to invest
in content and talent is, however,
almost as rare as authentic wizards in a
risk-averse economy. This is especially
true for a listed company with a mar-
ket capitalisation of $5.6bn shackled,
as it is, with Wall Street expectations
about future growth and returns.

It helps that AMC Networks’ biggest
voting shareholders, Chuck (Charles)
and Jim Dolan, two of the biggest
media entrepreneurs in the US, pro-
vide support for Sapan and his board.
They are prepared to take a punt on
content that would give more conserv-
ative investors the fear.

“The Dolans are well known for being
successful risk takers,” Sapan says. He
adds that a lot of AMC’s success comes
down to invention and innovation, and
trying things out before its competitors.

As an example, he cites the compa-
ny’s decision to back Mad Men, Breaking
Bad and The Walking Dead at a time
when the marketplace considered the
projects to be inappropriate, “expensive
original programming, budget-wise,
for basic cable”.

The gamble paid off in terms of the
shows’ international critical and cul-
tural impact. Their success, says Sapan,
emphasises producers’ willingness to
invest in quality – and audiences’
demand for high-quality fare.

Named CEO in 1995, Sapan led
AMC’s successful spin-off from Cable-
vision Systems Corporation in June
2011, when AMC Networks began trad-
ing on Nasdaq.

He is part of a well-established and
tight-knit management structure at
AMC Networks that includes COO
Ed Carroll, AMC Networks Distribution

President Bob Broussard and James
Gallagher, Executive Vice-President and
General Counsel across the portfolio.

The quartet boasts a combined
experience of more than 40 years
at the cable coalface.

“We [the executive board] speak
the same language and, because of the

IT IS VERY
IMPORTANT TO
BE NIMBLE…
THE WORLD IS
MOVING MORE
QUICKLY THAN
EVER BEFORE

being ironed out, the move reveals the
pace at which Sapan demands his
businesses evolve.

“[AMC] shows in the future in the US
will go to Hulu,” Sapan says. “We found
we had great sympathy with Hulu as a
potential partner. It had just about
doubled its subscriber base in a short
period of time. It was really stepping
up and improving what it was doing,
and we were able to create an alliance
with it that we found very satisfying.”

Sapan describes Netflix, which will
remain the home for all current AMC
shows, as an “interesting and accom-
plished commissioner of TV shows”
and one that “helped establish sub-
scription video-on-demand as a form
of consumption”.

In 2014, Sapan oversaw the acquisi-
tion of Chellomedia, the international
channels unit of John Malone’s US and
European cable giant, Liberty Global,
for approximately $1bn. It was a move
that gave AMC Networks a foothold in
more than 390 million homes in 138
countries. But of all the deals, it is the
one struck late last year with BBC
Worldwide for a 49.9% stake in BBC
America that makes him smile.

Sapan unabashedly declares the BBC
to be one of the world’s finest – if not
the finest – content creators across
drama, comedy, factual and news. So,
“to be more proximate to it was vital”.

He categorises the relationship with
the BBC as making AMC “better
dressed”. The BBC shares a vision with
AMC, he says, of the “improving nature
of television”.

AMC executives signed the BBC deal
after visiting London with the Dolans,
where they met Director-General Tony
Hall, BBC Worldwide CEO Tim Davie
and Director of Television Danny Cohen.

“To put a more personal slant on it,
culturally, the BBC people in London
and in the US are certainly among my
favourite people to work with,” insists
Sapan.

And just before the poet-collector,
photography lover and visionary TV
executive signs off, he notes that
“there’s not a whole lot of competition”
when it comes to amassing the world’s
biggest lightning-rod collection.

Josh Sapan, President and CEO of AMC
Networks, is speaking at the RTS Cam-
bridge Convention, 16-18 September.

length of tenure together, we have
developed a shorthand of sorts that
enables us to move quickly and take
decisions,” Sapan notes. “It is very
important to be nimble and be able to
move on decisions, because the world
is moving more quickly than ever
before.”

The speed and efficiency with which
he and his board can make deals counts
for a lot with Sapan. AMC Networks has
struck an exclusive content supply deal
with Hulu, the US online VoD operator
that is battling Netflix for subscribers.

The agreement to sell some future
shows only to Hulu is a bold move for
Sapan, given that Netflix has a deal in
place to take many current AMC Net-
works shows, such as The Walking Dead,
Mad Men, Breaking Bad and Better Call Saul.

While the specific future content
that will flow to Hulu in the US is still

C
ha

nn
el

 5
The Walking Dead

10

Scotland

W
ith Team 56
– as SNP MPs
call themselves
– forming the
third-largest
party in

Parliament, the impact on broadcasting
in the UK is likely to be profound. And
the effects are certain to spread
beyond the BBC Charter debate.

The economist Jeremy Peat, a former
BBC Scotland Governor and Trustee,
observes that the general election
outcome “represents a massive vote
for change”, requiring “not sticking
plaster, but fundamental change”. He
adds: “We are miles away from a stable
equilibrium.”

John McVay, Chief Executive of Pact,
warns: “The SNP doesn’t give up, it has
become the single most effective force
in British politics. It is democracy, but
it is a monoculture.

“How much of the licence fee is
spent in Scotland is central. The main
issue is the BBC.”

He points specifically to the SNP’s
manifesto demand for an extra £100m
of BBC funds to be spent in Scotland
each year. The money would help to
expand Scotland’s creative sector,
according to the nationalists.

On 21 May, the SNP MPs selected the
former BBC broadcaster John Nicolson
(MP for East Dunbartonshire) as their
culture, media and sport spokesperson
from a strong band of eight former
PRs, journalists and producers in the
parliamentary party’s ranks.

These include independent producer
Brendan O’Hara (Argyll and Bute) and
one-time STV and GMTV producer
Hannah Bardell (Livingston). The latter
ran the constituency office of former
SNP leader Alex Salmond for several
years.

The BBC, faced with a new political
landscape dominated by a Conserva-
tive Government and an assertive SNP,
is pausing for reflection before pub-

lishing its so-called “green paper” on
Charter renewal. Ofcom’s scene-setting
public service broadcasting review is
now due later this summer.

This pause is evident in Scotland,
too. Opinion formers point out that the
harsh criticism of BBC Scotland before
and immediately after the indepen-
dence referendum has eased off.

Paul Hutcheon, Investigations Editor
of The Sunday Herald, says: “Hostilities
have ceased.”

This is, in part, because the general
election proved to be so one-sided

and, unlike the “referendum paranoia”,
not many questioned the objectivity of
the TV coverage.

However, the SNP believes in deliv-
ering manifesto pledges. So, just a
week after the election, Holyrood’s
Devolution (Further Powers) Commit-
tee said that current plans to transfer
more powers to the Scottish Govern-
ment failed to meet either “the spirit or
the substance” of last November’s
hastily drawn-up Smith Agreement.

When David Cameron met SNP
leader Nicola Sturgeon on 15 May, he

 A Change
 is gonna
 come

How will the SNP’s
new presence at

Westminster affect
UK broadcasting?

Maggie Brown foresees
seismic events

SNP Westminster MPs with party leader Nicola Sturgeon

11Television www.rts.org.uk June 2015

Je
ff

M
itc

he
ll/

G
et

ty
 Im

ag
es

said he was open to “sensible sugges-
tions” and a review about devolving
further powers. After the meeting, she
announced: “What we are talking
about is business taxes, employment
legislation, the minimum wage and
more powers over welfare.”

But broadcasting, always high on
Salmond’s agenda, seemed to have
moved down the list of priorities. This
is despite the fact that the SNP mani-
festo (silent on a separate Scottish
Broadcasting Commission) said: “We’ll
seek increased investment through BBC
Scotland so that a fairer share of the
licence fee is spent in Scotland, giving
a £100m boost to our creative sector.”

The manifesto also argued that the
Scottish Government and Parliament
“should have a substantial role in all
stages in the review of the BBC Char-
ter… with responsibility for broadcasting
in Scotland transferring from Westmin-
ster to the Scottish Parliament….

“We believe the licence fee should
be retained, with any replacement
system, which should be based pri-
marily on the ability to pay, in place
by the end of the next BBC Charter.”

Peat says that the issue of the BBC
“will continue to niggle away” ahead
of the Scottish parliamentary election
in 2016. He believes that everything
points towards the “devo max” model
(that is, devolving maximum powers
short of independence). So there will
have to be an accommodation by the
BBC and Westminster to embrace a
federal model.

McVay suggests that, under devo
max, reserve powers could be retained
in the UK Government in London but,
in practice, operational oversight and
scrutiny of BBC Scotland would be
granted to the Scottish Parliament.

Peat urges the BBC to do the brave
thing and hold a swift inquiry to report
before the 2016 election: “The BBC
should set itself the task of looking
objectively, transparently, with two or
three external members, at whether it
is producing a service that fits the bill
in the context of an increasingly
devolved Scotland.”

Rob Woodward, Chief Executive of
STV, suggests that, “arguably, the rela-
tionship we have with ITV is a tem-
plate for the future [of BBC Scotland]”.

STV argued to the Smith Commis-
sion that broadcasting should remain
as a reserved power – in other words,
still regulated by London-based Ofcom.

Woodward says: “We have sover-
eignty over our licence [from Ofcom]

in Scotland; the vast majority of our
schedule is provided by ITV. But if we
want to make changes, we have full
autonomy. So we have a very strong tie
with ITV but, equally, we celebrate
being Scottish. But I am not saying it is
the only model.”

He proposes that, as far as Scottish
broadcasting goes, “an awful lot is
working and working well”.

BBC news is a central issue.
“The news is the big one,” says Peat.

“The news at 6:00pm and 10:00pm
should be told through a different lens,
of Scotland. The BBC in Scotland should
aim to give Scottish viewers and listen-
ers all the benefits of being part of the
BBC, under a more devolved system.”

He acknowledges that the BBC faces
a big adjustment, and that Wales and
Northern Ireland are not so far down
the path of devolution: “It has to be
special treatment for Scotland.”

McVay agrees that the BBC now has
an opportunity to engage with the SNP
in the hope of landing a better Charter
outcome. But, unless there is new cash,
the demand for that extra £100m, if
conceded, would have to come out of
the BBC network budget. That would
have a ripple effect across the entire UK.

For Stuart Cosgrove, Director of Cre-
ative Diversity at Channel 4 and based

partly in Glasgow, the biggest issue is
“how you do public service broadcast-
ing in an increasingly federalist UK.
The system is not self-evidently geared
to this.”

Cosgrove, who stands down later this
year, takes the example of programme
titles. The “British” in The Great British
Bake Off and Britain’s Got Talent grates
with perhaps 30% of Scots.

“British is not necessarily a word
people here love,” he continues. “The
BBC’s prominent coverage of the Royal
Family also runs up against a growing
republican streak.

“Stories told through the myopic
eyes of the London media… will con-
tinue to be a thorn in the side. For the
BBC in Scotland… it is not a healthy
place to be.

“The BBC should be worried. The
licence fee is quite significantly vul-
nerable over the next 10 years.”

Cosgrove points to STV’s growing
success as a producer – it makes Shet-
land for BBC One - but notes that “not
one major world TV format comes
from Scotland”.

Channel 4 is, however, creating five
or six new Scottish posts in games and
app development.

Woodward says that STV’s share of
viewing for its daily news programmes,
including the mandated, ITN-supplied
national news, at 6:30pm and 10:00pm,
is 25% against ITV’s 19% nationally.

This, he claims, is because they are
presented in a Scottish manner, broad-
casting to a nation, with Scottish
advertising representing 15% to 20% of
the commercial breaks.

In 2014, STV had 21% of peak-time
audiences, compared with ITV1’s
20.7%, according to Barb.

STV is able to cross-promote its local
TV shows off the back of flagship shows
such as Coronation Street as “an integrated
part of what we do”, says Woodward.

Observers agree that STV has found a
“proper equilibrium” by adding bespoke
programmes, including the 10:30pm
Scotland Tonight, which is described as
popular without being frothy.

No one suggests that the BBC yet
enjoys any such equilibrium. The SNP
is set to have a strong presence on the
Culture, Media and Sport Committee.
The party wants to retain the licence
fee, but it also wants a BBC Scotland
that is accountable to Holyrood.

Whatever the outcome, Peat warns
that it will be essential to protect the
BBC’s independence from government
– any government, wherever it is based.

[THE BIGGEST
ISSUE IS] HOW
YOU DO PUBLIC
SERVICE
BROADCASTING
IN AN
INCREASINGLY
FEDERALIST UK

THE BBC
SHOULD… LOOK
OBJECTIVELY…
AT WHETHER IT
IS PRODUCING
A SERVICE
THAT FITS… AN
INCREASINGLY
DEVOLVED
SCOTLAND

12

The format king
S

tephen Lambert looks a bit
like Lenin – bald, with
steely blue eyes and a bit
unyielding. He can claim
to be the man who
revolutionised factual

television, bringing us so many of the
formats that dominate the schedules,
from Wife Swap, The Secret Millionaire and
Undercover Boss to Faking It.

His most recent hit is Gogglebox, the
Channel 4 offering that united David
Cameron and Nick Clegg in admira-
tion, when asked during the election
campaign which shows they enjoyed.

I visit Lambert in his eyrie in Soho.
His company, Studio Lambert, occu-
pies most of a sparely furnished set of
offices. A – mainly – young workforce
are clamped in headphones or intently
bashing out scripts.

I ask what happens on all the other
floors. “The same: making programmes,”

says Lambert, drily. The factory-like
production belies the range of work that
often takes him to Los Angeles, where
he is Chair of All3Media America,
(All3Media owns Studio Lambert). As
the Studio’s CEO, he has the final word
on the casting of global formats.

Now he is heading a new push into
drama in the British and American
market, having just hired the senior
BBC drama executive Sue Hogg to
spearhead the charge.

His biggest brands have different
lives in various countries. Four in a Bed,
a show about bed and breakfast own-
ers swapping billets, while modestly
impactful on Channel 4 daytime, is
“absolutely huge in France – it seems
to connect very powerfully to the way
people see themselves”.

The Secret Millionaire thrived best in
the US “because you had an amazingly
deep pool of people to fish from”.

Scathing about critics who think that
those natty formats are an easy way to
make television, he says: “What people
call ‘populist rubbish’ is just about the
hardest thing to make. It’s a million
times easier to make some obscure
documentary than to make something
really good and accessible that will hold
people’s attention over many episodes.”

One of his best-known shows, Wife
Swap, was originally dreamt up by his
wife, the journalist Jenni Russell. But it
took “a lot of finessing – because peo-
ple had to be very familiar with the
ground rules for it to work smoothly.
You have to be absolutely clear what
the proposition is.”

The resulting formats seem to be in
the grip of the 21st-century equivalent
of a medieval guild of trusted produc-
ers and developers, selecting and shap-
ing which bits of “normal” life we see.

Ideas that thrive on the appearance

Content

Anne McElvoy turns
the spotlight on

Stephen Lambert,
whose reality

formats, such as
Wife Swap and

Gogglebox, have
changed television

13Television www.rts.org.uk June 2015

C
ha

nn
el

 4

Al
l3

M
ed

ia

of us dropping into people’s lives are,
as he puts it, “the authored interpreta-
tion of life”, because they are edited,
with judgements made throughout the
production process.

Ought we to be worried about the
decline of the kind of documentary
that Lambert was able to make as a
programme-maker at BBC Two’s Mod-
ern Times? AA Gill, The Sunday Times’s
acerbic TV critic, believes that a vein of
mockery underlies the format variety.

“There’s a very questionable notion
of the audience being left to entertain
itself,’ he says. “Gogglebox is a parody of
The Royle Family, but The Royle Family
was brilliantly shot and written.

“The sum total of us watching people
who are a bit odd, or clashes of class or
culture isn’t really that enriching or
empathetic.”

But Lambert can plead a documen-
tary pedigree that precedes his lucra-
tive formats. He made documentaries
for several years until the mid-1990s,
ending up as Editor of the award-
winning Modern Times. And he was one
of the high-flyers who left Auntie to set
up an independent.

A culture of “managing up” (key deci-
sions being made higher and higher up
the management chain) prompted him
to move on. “It infuriated me and I still
think it is wrong that single commis-
sioning editors are deciding so much of
what goes on air. You end up reflecting
the taste of a handful of people.”

The BBC licence fee is, he thinks,
“fine in principle, but I don’t think it
can last in its present form and the BBC
will need to get its head around that”.

 He thinks that disaggregation and
competition are more powerful forces
than the licence-fee defenders have
been willing to concede.

“It is ethically difficult, when there is
so much competition around, to com-
pel people to pay for the licence fee for
services they may not want to use,” he
muses. “That argument is getting
harder to make. You come back to the
element of compulsion, which sits
badly in a world where people want to
exercise choice. If the service is so
wonderful, why not give people the
choice to pay for it?”

His solution sounds like a lean, core
BBC service of news and some current-
affairs output, with all other production
commissioned from the independent
sector (not surprisingly, perhaps, for an
indie king).

“I don’t understand,” he says, “why
we need BBC Entertainment (which

makes, inter alia, Strictly Come Dancing)
or a BBC in-house drama or in-house
factual department. The BBC is bom-
barded with ideas from companies
who have proved over many years that
they can make great programmes.

“It would be a much better service
to the viewers for the BBC to focus on
commissioning the best of all that than
to be fussing about their provenance
and quotas.”

So, does he warm to the idea of
BBC Studios, the brainchild of Director-
General Tony Hall, to allow BBC

production to compete in a wider
market place? Not very much.

“The purpose of it is very unclear to
me,” he says. “Is it in the market like
anything else? And if it is selling to
other broadcasters, what are the criteria
to avoid it being just a state-aided inter-
vention in the market, but with the
licence fee giving the BBC an advan-
tage? That doesn’t sound sustainable.”

Lambert’s CV may suggest a career
of one success topping another, but
there have been setbacks. He looks far
from thrilled when I mention “Crown-
gate”, a pratfall he experienced when
he was head of RDF, his first inde-
pendent production company, in 2007.

The escapade resulted in him leaving
the company and Peter Fincham
resigning from his controller’s job
at BBC One. It’s still a bit mysterious,
trying to work out how a trailer for
the documentary A Year with the Queen

ended up apparently showing the mon-
arch flouncing out of the room in a huff.

I ask Lambert what he learned from
the incident. “Pay attention to every
thing and don’t send out bits of tape
you didn’t mean to.” He adds, with a
mixture of defensiveness and humour,
that “lots of trailers are wrong”.

A few years on, he had a miss with
the Notting Hill-based docusoap Seven
Days, but, he reflects, that helped the
company to finesse Gogglebox.

A much-anticipated Million Second
Quiz in the US, intended to lure viewers

to play along in real time on phones
and tablets with the contestants, didn’t
thrive on NBC. He admits that the
digital age holy grail of combining
consumer technology with formats
remains elusive.

A friend notes that the format meister
is “a walking contradiction” – the
“£20m man” who still “works as hard as
if he’s just set up his first company out
of a cardboard box”.

He won’t confirm that the figure
represents his worth, but doesn’t deny
it. A favourite pastime suggests that
he’s not doing badly: he sailed with
friends across the Atlantic to the Carib-
bean last year in his yacht.

“One is very lucky,” he says with a
rare blush. “I wouldn’t want to stop
working and just sail around, though.”

Anne McElvoy is Public Policy and Educa-
tion Editor at The Economist.

WHAT PEOPLE CALL ‘POPULIST
RUBBISH’ IS JUST ABOUT THE
HARDEST THING TO MAKE

Gogglebox

14

RTS Legends

Head
to

head

A
lastair Stewart may have
hosted British television’s
first political leaders’
debate in April 2010 but,
more often than not, it
was Jeremy Paxman who

had the last word at a rumbustious RTS
Legends lunch in May.

Steve Hewlett was the ringmaster at
this highly entertaining event, which
sought to bring an insider’s perspective
to the recent general election.

For much of the time, the two TV
anchor men agreed to disagree. Pax-
man was as cynical as Stewart was
enthusiastic. Maybe he’d recently
attended a positive-thinking course.

The dogged Hewlett tried to put the
erstwhile Newsnight attack dog on the
spot and gain some new understand-
ing of what, according to Paxman, had
been “a monumentally dull campaign”.

Stewart, meanwhile, said he’d
enjoyed the election. He even found a
good word to say about opinion polls.

Typically, Paxman eviscerated the
pollsters: they had led the entire chat-
tering classes up the proverbial garden
path by predicting a hung parliament.
Tory majority, no chance. Even The Sun
was convinced that by now Ed Miliband
would be in Downing Street leading a
minority Labour government.

On the night of 7 May, Channel 4
viewers witnessed a heavily made-up
Paxman attempting to hold his own
alongside comedian David Mitchell.

At the RTS lunch, Paxman adopted
his more familiar Newsnight persona –
jaundiced, exasperated and withering.
He was deft at batting aside any question
he thought didn’t deserve an answer.

Frequently, the feared interlocutor
turned the tables on Hewlett and
began asking the questions himself.

Overall, it was a bravura perfor-
mance. Paxman’s agent, who attended
the lunch, will have returned to her
office delighted. Brand Paxman
remains potent despite the man him-

self no longer having a regular TV slot
on which to decapitate politicians and
other public servants.

It was clear from the beginning of
the lunchtime encounter that the man
who inherited Robin Day’s mantle was
pitching for a punch-up. As Stewart
took issue with Paxman’s pronounce-
ment that the election was dull, the
journalist who’d started his BBC career
at Radio Brighton roared into action.

Paxman: “Did you think it was
boring or not?”

Stewart: “No, I didn’t think it was
boring.”

Paxman: “You thought it was inter-
esting?”

Stewart: “I enjoyed it.”
Paxman (voice rising to a crescendo

of incredulous pique): “What did you
think it was about?”

Stewart: “I think it was about…
whether the British public wanted to
stay with the Tory view of austerity
and keep more of their own money

TV heavyweights Jeremy Paxman
and Alastair Stewart lock horns,

with conflicting takes on TV’s
election coverage. Steve Clarke

has a ringside seat

TV heavyweights Jeremy Paxman
and Alastair Stewart lock horns,

with conflicting takes on TV’s
election coverage. Steve Clarke

has a ringside seat

15Television www.rts.org.uk June 2015

Al
l p

ic
tu

re
s:

 P
au

l H
am

pa
rt

so
um

ia
n

and make better decisions than the
state. Ed [Milliband], rather eloquently,
argued that there are things that can be
done better by the state – overstated,
perhaps, but there was a clear-cut
choice…”

Hewlett, sensing that Paxman needed
meat, turned to the vexed question
of opinion polls and their disastrous
performance during the campaign.
Paxman’s reply didn’t disappoint.

“One of the lessons of this election
is that you are an idiot if you believe
opinion polls,” he thundered. “They are
not what we all fondly imagine – stout
ladies with clipboards accosting people
in the street…

“There are far too many young men
who rarely see daylight making adjust-
ments to the findings.

“It was clear from the start, and
should have been clear to anyone with
two grey cells after the experience of
the Scottish referendum, when many
polls said it was too close to call, that

polls were not to be taken as oracles of
fact or trust….

“By the time the next election comes,
no doubt, we will not have strung them
up by their feet from every lamp post
in Whitehall, which we should do,
[and] there will be more opinion polls.

“We should pay as much attention to
them as we shouldn’t have paid to the
ones this time.

“I am totally against opinion polls.”
Stewart agreed that the pollsters

needed to hang their heads in shame:
“The truth of the matter is that there
was no other narrative in town, so we
fell foul of what turned out to be a
wrong narrative….

“The polls said exactly the same
thing in 1992. This time, they changed
the database and the methodology and
still managed to screw it up.”

In mitigation, observed the ITV News
man, there is a tendency for voters to
feel guilty about voting Conservative.
“As a number of commentators have

YOU ARE AN IDIOT IF YOU BELIEVE
OPINION POLLS… I AM TOTALLY
AGAINST OPINION POLLS PAXMAN

rightly observed, it is still that age-old
truth of ‘the love that dare not speak its
name’,” he said.

Occasionally, the pollsters did get it
right. Stewart highlighted a local poll
commissioned by ITV News, in which
ComRes successfully forecast the Tory
rout of the Liberal Democrats in the
west of England. “In that one report,
we predicted incredibly accurately
what then unfolded,” he said.

Anyone expecting the two veterans to
agree on the TV leaders’ debates was in
for another clash of opinions. Hewlett
asked if viewers had missed the 2010-
style leaders’ debates in which Gordon
Brown, David Cameron and Nick Clegg
went head to head not once, not twice
but three times live on network TV.

“I think the broadcasters behaved
ludicrously about the debates. There is
no constitutional entitlement to
debates,” Paxman barked. “I don’t want
to undermine the effort that was put in
by the broadcasters to getting them. �

THERE WAS NO OTHER NARRATIVE IN
TOWN [THAN OPINION POLLS], SO WE
FELL FOUL OF WHAT TURNED OUT TO
BE A WRONG NARRATIVE STEWART

Jeremy Paxman (left) and Alastair Stewart

16

Jeremy Paxman: You can’t have a publicly
funded broadcaster that doesn’t cover
elections properly. So I’m afraid that
they’ve pretty well got a blank cheque
there. They certainly act as if they’ve got
a blank cheque.

Steve Hewlett: Audiences [for the live
election coverage] were down overall, but
the BBC still did better than anyone else.

Alastair Stewart: If you aggregate the
viewing of social-media sites such as
BuzzFeed, all of that is still a pinprick
compared with the number who watch
mainstream terrestrial broadcasts.

Jeremy Paxman: Will ITV bother to cover
the election in a meaningful way next
time?

Alastair Stewart: My deeply held,
passionate view is that ITV should. It is
right and proper that we should. The BBC
deserves and requires strong competition.

The future for TV election coverage

� “They were trying to do what they
saw as a public service, but to suggest
that somehow this is something that
has to happen every election was just
preposterous and untrue.”

Did he believe in accountability,
Hewlett pressed? “Of course. I want to
see people having their feet held to the
fire during an election campaign so
that the voters can make up their
minds.”

Stewart sounded disappointed that
Cameron and his minders failed to give
the green light for 2010-style leaders’
debates this spring.

“What you ended up with was a real
potpourri, some of which was not
great,” he suggested. “There were
debates all over the bloody place. None
of them were echoes of another, so
there was no basis for comparison….

“In their own right, possibly, they
were quite interesting, and quite good
programmes, but there wasn’t a pattern,
as there was in 2010, where you could
make some kind of comparison. I think
that was a loss.”

Cue another Paxman explosion:
“You think people sit at home watch-

ing all three debates, trying to detect
nuance between one or the other. I
don’t think they do.”

The nearest thing to a head-to-head
encounter between the two party
leaders, arguably, was Paxman’s excru-
ciating encounter with Miliband (“Peo-
ple see you as a north London geek…”),
preceded by a similarly abrasive inter-
rogation of Cameron. The interviews
were aired on 26 March by Channel 4.

Hewlett gamely asked Paxman how
he felt the programme had gone. “It
went OK. It was quite fun,” he replied
tersely.

It was time for The Media Show pre-
senter to attempt some psychoanalysis
– well, sort of.

Was Paxman familiar with Andrew
Marr’s take on him? In case he wasn’t,
Hewlett read it out: “He looks disdain-
ful and contemptuous and furious
with his guests because he, by and
large, is. You can’t fake these things
on television.”

The Rottweiler declined to grab the
bait. Hewlett was left with no choice
than to come up with an old chestnut.
Did he like politicians?

“Ah,” groaned Paxman. “That’s a
ridiculous question. One likes some…
Some of them are wonderful, some of
them are…”

At which point Stewart began to say
that, actually, he was rather fond of
politicians.

“You like them as a breed?” sneered
Paxman. “That’s a very odd thing to
say.”

“I’m also more than happy to say
some of them are thieving, lying, con-
descending shits… The majority of
politicians do the job to the best of
their ability,” countered Stewart.

“I like some… They’re just people,
that’s all. It’s an absurd question,”
growled Mr Grumpy. “It’s like saying,
‘Do you like footballers?’”

“No, I don’t,” deadpanned Stewart
to audience laughter.

Hewlett returned to probing Pax-
man’s psyche. Had he missed the
experience of working for the BBC on
election night? “No,” was his single-
word reply.

Really, pressed Hewlett? “No.”
The silence was deafening. Stewart

came to Hewlett’s rescue by explaining

Al
l p

ic
tu

re
s:

 P
au

l H
am

pa
rt

so
um

ia
n

17Television www.rts.org.uk June 2015

QCan the licence fee remain
in its present form?

AJeremy Paxman: John Whit-
tingdale may be terribly

good for the BBC, [but] I’m a
journalist, not a clairvoyant.

The question you have to ask
yourself is whether you think
the world will be a better place
without the BBC [applause].
Then, you have to ask yourself
how you would fund it…

It clearly can’t last. As plat-
forms become interchangeable,
a tax upon the ownership of a
particular piece of technology
becomes very, very hard to
justify. In fact, I would say
becomes impossible...

I can’t see an alternative [to
the licence fee] at present.

that it wasn’t only election night itself
that was of interest.

The polls’ prediction of political
deadlock led everyone into believing
that the morning after the night before
could have been riveting viewing as
the horse-trading between parties
kicked in live on air.

However, as things turned out, with
Cameron claiming three scalps in less
time than it takes to write a manifesto,
there was good material for the broad-
casters, Stewart pointed out.

“In a long period of covering this
sort of stuff, the resignation speeches
of both Nick and Ed were remarkable
in their candour. It was great telly,” said
the seasoned ITN presenter.

Undaunted, Hewlett returned to how
Paxman felt working for Channel 4,
rather than the BBC, on election night.
Did he feel out of the swim? Ouch.

“No, did you?” replied the former
Newsnight star.

“I’ve never been in the swim,” said
Hewlett. “Well, not since I was a lot
younger.”

The banter over, Paxman continued:
“Once there was a story moving,

I thought we were. We seemed to talk
to a lot of people and go to a lot of
counts.”

And, in any case, the early hours of
election-night marathons are pretty
much dead airtime for even the most
hardcore of political junkies, Paxman
explained.

“The problem with that night is that
it is a great event and, of course, every-
body pays attention to it,” he added.
“The first few results are pretty well
meaningless in terms of whether they
return a blue or red MP.

“Nothing much happens between
the exit poll and getting on for 2:00am.
We had comedy [on Channel 4], which
I enjoyed very much.”

At least the great inquisitor had found
something to like from the 2015 UK
general election.

The RTS Legends lunch ‘General election
2015: did television come to the aid of
the party? was held at the London Hilton
on 19 May. Jeremy Paxman and Alastair
Stewart OBE were interviewed by Steve
Hewlett. The producers were Paul Jackson
and Clive Jones.

SOME
POLITICIANS ARE
THIEVING, LYING,
CONDESCENDING
SHITS… THE
MAJORITY DO
THE JOB TO THE
BEST OF THEIR
ABILITY
 STEWART

BROADCASTERS
BEHAVED
LUDICROUSLY
ABOUT THE
DEBATES.
THERE IS NO
CONSTITUTIONAL
ENTITLEMENT TO
DEBATES
 PAXMAN

QUESTION
& ANSWER

From left: Steve Hewlett, Jeremy Paxman and Alastair Stewart

18

Local-TV

Local-TV: here to stay

I
f you were to believe the
headlines, you might think
that local television – dismis­
sed by some as “Jeremy Hunt’s
pipe dream” – was dead in the
water. The former Culture

Secretary’s vision, scorned by most
broadcasters, was bulldozed on to the
statute book four years ago and the
first channels are now 18 months old.

Hunt thought it wrong that Birming­
ham, Alabama, had eight local-TV
stations while Birmingham, UK, had
none, and secured some funding and
the Channel 8 slot on Freeview (in
England, at least) to help the new
stations get established.

But his plan quickly ran into diffi­
culties, as the headlines have accu­
rately testified:
◗ “Birmingham’s City TV is first of
Hunt’s local-TV networks to go bust”
◗ “London Live local-TV station to cut
one-third of its staff”
◗ “YourTV Manchester is no more”
◗ “It’s very unlikely that all local-TV
stations will survive, admits Ofcom”.

No one would claim that local-TV
is in rude health, but reports of its
death – like Mark Twain’s – have
been exaggerated.

“Whatever you think about the

original Jeremy Hunt plan, local-TV is
now a reality, it’s part of the media land­
scape,” says Nigel Dacre, former Editor
of ITV News. “It may change and evolve
but, in my view, it’s not going away.”

As Director of Notts TV, and former
Chair of the Local-TV Network, he
believes that local-TV has a healthy,
if challenging, future.

At a recent Westminster Media Forum
event, he spelt out some reasons to be
cheerful. Seventeen local-TV channels
have been launched so far, in towns
and cities such as Brighton, Cardiff,
Edinburgh, Glasgow, Grimsby, London,
Liverpool, Newcastle and Nottingham.

Ofcom has licensed channels in a
further 14 towns and cities, including
Aberdeen, Cambridge, Middlesbrough,
Reading, Swansea and York, which are
due to launch in the next two years.

Moreover, the Birmingham and
Manchester licences have been taken
over by other local-TV groups.

“We estimate that more than
300 new, full-time jobs have been
created in the local-TV sector in the
past year,” he said, “as well as many
freelance opportunities and produc­
tion company commissions.

“Most channels also have a relation­
ship with local broadcast journalism
courses, providing unprecedented
levels of training and experience.”

The channels are owned by more
than a dozen different organisations,
with widely differing business models.

They range from established media
groups, epitomised by STV, the owner
of the Channel 3 company in Scotland,
which has launched stations success­
fully in Glasgow and Edinburgh and
won licences for Aberdeen, Ayr and
Dundee, to much smaller community-
based channels in places such as Bel­
fast and Sheffield.

Several newspaper groups are
involved, including Archant, which

Ignore the premature
epitaphs, argues
Torin Douglas.

Jeremy Hunt’s vision
for a new generation
of small TV stations
refuses to be buried

STV Glasgow believes it has a bright future

19Television www.rts.org.uk June 2015

runs Mustard TV in Norwich, the Kent
Messenger Group in Maidstone and the
Evening Standard in London (owned by
Evgeny Lebedev). The problems of the
Standard’s station, London Live, have –
perhaps inevitably – dominated news
and comment about the sector, to the
frustration of channels that have made
better progress outside the capital.

Launched in a blaze of publicity in
March 2014 – not least in its sister
paper – London Live has since cut
back severely on staff and programme
commissions. It has obtained Ofcom’s
permission to reduce its local program­
ming obligations.

But Tim Kirkman, the station’s Chief
Operating Officer, says things are look­
ing up, after “a dreadful start” a year
ago. Then, London Live had an audi­
ence share of just 0.16% (compared with
a business-plan target of 0.7%). He
brandishes charts and figures to sup­
port his case.

“Last week was our best ever, with a
0.5% share of all adult viewers,” he tells
me, as he shows me round the studios
and newsroom shared with the Stand-
ard and The Independent. “On Wednes­
day, we had a 1.1% share with our crime
night and we’ve now got consistent
growth in audience and revenue.

“In the first half of May, we averaged
a 0.42% share of viewing in London, an
increase of 147 per cent, year on year.

“When we were showing Miss World
for three hours, we had a higher share
than Channel 4 or Channel 5. And we
have a bigger reach in London than
Sky Sports, Sky Atlantic and Gold.”

Kirkman has restructured the busi­
ness, shedding 20 staff and original
commissions such as Food Junkies.

He says the initial plans were simply
unsustainable on its low audience
share but, after cutting costs, this year’s
losses will be half last year’s. Kirkman
says he is on course to move into a
monthly profit by September 2016.

It’s not just in London where there
are signs of progress.

“The four Made TV channels, in Bris­
tol, Cardiff, Leeds and Newcastle, are –
according to their own research –
[achieving] an average reach of 13%
across each of their stations,” says Dacre.
“Local magazine-style programmes are
getting a particularly good response,
such as The Mustard Show in Norwich, The
6:30 Show in Nottingham, The Riverside
Show in Glasgow, and Talking Sheffield.

“Night after night, these programmes
are interviewing local people in a local
studio about local stories and events.”

The stations also benefit from a deal
with the BBC, negotiated as part of the
2010 licence-fee settlement. Under
this, the corporation buys some of
their raw news footage to use in its
own local-TV bulletins.

Each licensee is guaranteed an
income of £150,000 in its first year, for
providing 85 stories a month, whether
or not the footage is used.

“The public purpose of the scheme
is to incentivise the stations to provide
local news coverage,” says Chris
Carnegy, BBC Editor, Local-TV, who
co-ordinates the scheme. “They’re using
our money to provide two or three
stories a day for their local audiences, so
it’s pump-priming their news rooms.”

Bill Smith of Brighton’s Latest TV
told the Westminster event: “We’ve
been working with the BBC very
successfully and done a lot of co-
productions with their Tunbridge Wells
team. It’s worked really well, but it’s
going to end in a year and a half’s time.
I think that’s a massive mistake.”

Jeff Henry, Chief Executive of Arch­
ant and a former CEO of ITV Con­
sumer and Granada Sky Broadcasting,
was less enthusiastic: “My understand­
ing is that the DCMS suggested that
£15m of licence fee money be spent
with local-TV and the BBC has man­
aged to eke out just over £1.8m so far.

“In Mustard TV, we genuinely believe
we have a great local-TV channel but
financially it is challenged – or, rather,
the model is challenged.”

The BBC says the local stations have
been slower to launch than expected,
but it still expects to spend about two-
thirds of the money.

It is actively discussing other ways
it can use this budget, beyond news
footage. But any continuation of the
scheme, as proposed by Smith, would
depend on the next licence-fee settle­
ment.

Smith was one of the pioneers of
local television, long before Jeremy
Hunt got the bee in his bonnet.

“I wrote to Margaret Thatcher in 1983,
asking for a TV station in Brighton and
it took a while after that to get it,” he
says. “Our station got 200,000 viewers
last month, but you probably didn’t
know that. The only print you see about
local-TV comes from London, and they
don’t really want us to succeed.”

That’s one of the companies’ main
challenges: not just to win local audi­
ences and advertising, but to persuade
sceptical London media types that
local-TV has a future.

WE ESTIMATE
THAT MORE
THAN 300 NEW,
FULL-TIME JOBS
HAVE BEEN
CREATED IN
THE LOCAL-TV
SECTOR IN THE
PAST YEAR

WHEN WE WERE
SHOWING MISS
WORLD FOR
THREE HOURS, WE
HAD A HIGHER
SHARE THAN
CHANNEL 4
OR CHANNEL 5

20 June 2015 www.rts.org.uk Television

OUR FRIEND IN THE

WEST

F
or the past 12 months,
the message from
Westminster regarding
BBC Charter review
has been that nothing
would happen before
the election. Now, of

course, it’s as if a starting pistol has
been fired.

This is particularly so with sections
of the press going into a frenzy of
anticipation, based on certain previ-
ous statements by the new Secretary
of State for Culture, Media and Sport,
John Whittingdale.

In Wales, the interviews I’ve been
asked to do as Chair of S4C have all
been about what it might mean for the
future of the Welsh-language channel.

In 2010, then-Secretary of State
Jeremy Hunt announced a substantial
cut in S4C’s funding. It agreed with the
BBC that most of that funding, from
2013, would come from the licence fee,
rather than from Whitehall.

Much public debate followed in
Wales as to whether this would result
in the loss of S4C’s independence.

Ultimately, an agreement was
reached between the BBC Trust and
the S4C Authority that guaranteed
S4C’s operational and editorial inde-
pendence while ensuring that the
Trust retained ultimate accountability
for use of the licence fee.

The agreement runs to March 2017,
albeit with payments to S4C falling by
1% each year in the final two years.
Some 8% of S4C’s funding continues
to be provided by DCMS, although this
is subject to future Spending Reviews.

The agreement between the S4C
Authority and the BBC Trust has
worked well. The Trustee for Wales sits
on the S4C Authority as a full member.

Through a Joint Partnership Board,
the executives of S4C and BBC Wales

With a new
government in

London, the future
of Welsh-language
service S4C is again
under scrutiny, says

Huw Jones

work together on a range of projects,
including plans to co-locate some S4C
functions in BBC Wales’s new Cardiff
HQ, co-producing the second series of
Y Gwyll/Hinterland and making S4C
programmes available on iPlayer.

But with the very existence of the
BBC Trust being debated, and a clear
desire by the BBC to draw lines in the
sand regarding erosion of the licence
fee, what happens now?

Broadcasting is one of those areas of
government that has not been
devolved. Responsibility for securing,
across various platforms, the full range
of public service broadcasting needed

by viewers across the UK and its com-
ponent nations is therefore the
responsibility of the UK government.

In the case of S4C, set up in 1982
after prolonged campaigning and
political debate, a commitment to
Welsh-language broadcasting was
made from the heart of the UK gov-
ernment. This remains in force, most
recently in the form of the Public
Bodies Act 2011, which requires the
Secretary of State to ensure “sufficient
funding” for S4C to carry out its duties.

There is also a widespread under-
standing of the need for more than
one voice in public service broadcast-
ing, particularly where, as in Wales,
the commercial provision of news
and entertainment is weak.

It is the Secretary of State who will
need to take a view as to the needs of
a Welsh-language television service.
He will have to do so at the same
time as he considers the demands to
be placed on the licence fee and on
public spending.

The S4C question may throw some
light on the nature of the essential
duties that should be undertaken by
the BBC Trust or its successor body.

Assuming a further agreement is
reached for S4C to continue to receive
its funding primarily from the licence
fee, such an agreement needs to be
with an arm’s length body, not with
the executive, to avoid any perception
of a takeover.

And, in a world where the BBC’s
relations with partners and other
sections of the industry have often
been questioned in terms of domi-
nance, one suggestion is that the
Trust/“Ofbeeb” should adjudicate on
the fairness of all such relationships.
The debate will surely continue.

Huw Jones is Chair of the S4C Authority.

S4
C

21Television www.rts.org.uk June 2015

C
reating a hit show is
TV’s holy grail. It is,
however, rare to get
an insight into the
exacting and time-
consuming process

of nurturing an idea and turning it
into a successful series.

At the latest RTS Futures event, top
TV creative Ana de Moraes explained
the art of brainstorming, programme
development and pitching, focusing
on one of the big successes of her
career – Channel 4’s First Dates.

De Moraes left her native Brazil in
2000, joining first Endemol and then
Twenty Twenty Television, where she
helped to create BBC One’s RTS
award-winning period legal drama
Garrow’s Law, Sky Living fashion show
Styled to Rock – and First Dates.

In 2014, she became Creative
Director of Development Central, the
in-house unit created by BBC Director
of Television Danny Cohen to develop
non-scripted shows across genres at
the corporation.

“Cross-genre TV is a big trend at
the moment,” De Moraes told the
Futures audience. “First Dates is a
really good example of cross-genre
TV – I don’t think of it as a dating
show: it’s a show about dating.”

De Moraes argued that shows such
as The Great British Bake Off at the BBC
and Gogglebox at Channel 4 have
taken their inspiration from more
than one genre, including documen-
taries, specialist factual and factual
entertainment.

“It doesn’t matter where the idea
comes from or where you’re pitching it.

It’s all about having the idea – and
everyone will take a good idea,” she
said.

Discussing the genesis of First Dates,
which debuted on Channel 4 in 2013,
De Moraes recalled: “We were brain-
storming dating shows for another
channel – not Channel 4 – when a
producer said to me, ‘Isn’t it odd how
you never get to see a real date’.

“What you do see are couples jet
skiing or camel riding, which they
never do in real life – it’s contrived
and constructed [for TV]. I started to
think about how we could capture an
actual date.”

A rig with fixed cameras, set up in a
restaurant, thought De Moraes, could
provide the realism that dating shows
lack. The original channel, Sky Living,
turned the idea down but Channel 4’s
then-Deputy Head of Factual, Nick
Mirsky, was more receptive.

He even suggested adding an ele-
ment of interactivity to the show
(then known as Date Night) so that
viewers could apply to date the �

Pa
ul

 H
am

pa
rt

so
um

ia
n

Half an hour to
create a hit

Matthew Bell reports
from an RTS Futures

event that offered tips
on how to turn ideas

into great TV

RTS Futures

22

� people on the programme whose
dates had failed.

“We all felt that a bad date would be
fun because it would offer car-crash
TV moments.” But De Moraes worried
about “whether it would be so inter-
esting to see people getting on”.

To resolve this question, Twenty
Twenty made a mini-pilot of the show
for Channel 4, which was shown to the
RTS Futures audience. “It proved that
the show is just as enjoyable, if not
more so, with couples who have a
spark,” she said.

In fact, the interactive element of First
Dates did not survive the first series.

“It was expensive and hard work
getting people cleared, ensuring they
weren’t psychopaths and then bringing
them down to London for their date,”
said De Moraes.

Channel 4 was very supportive in
giving the show time to establish itself.
“The first series did OK but it wasn’t
amazing. We were given a second
series and, again, it did all right, but it
didn’t double its numbers like Goggle-
box, which the channel had been hop-
ing. The third series, though, has done

There are three stages to getting a new
programme on TV: coming up with an
original idea, developing it and pitching
it successfully.

Easy? Definitely not. Not one of the
execs whom Television spoke to was
willing to put a figure on their success
rate, possibly because it would be
discouragingly low. Nevertheless, new
shows emerge. If
they become a
returnable format
and are sold around
the world, they can
become cash cows
for the production
company.

To help generate
ideas, BBC Devel-
opment Central’s
Lucy Bacon says:
‘Consume as much
popular culture as
possible and watch
TV – the stuff you
wouldn’t usually
watch.’ And, she
adds, don’t ignore
online content on
platforms such as
YouTube and Vine.

Brainstorming is a useful technique.
‘Talk about the things that you really
care about or bug you,’ advises Bacon,
who is Ana de Moraes’s deputy at the
BBC’s in-house development unit.
Her credits include Channel 5’s Eddie
Stobart: Trucks & Trailers.

‘Be scientific. Lots of people think
ideas come out of thin air – they don’t,’
says Wall To Wall Head of Entertainment
Development Poppy Delbridge. ‘Know
the shows out there and research them
thoroughly.’

Delbridge recently worked on Chan-
nel 4’s upcoming entertainment series,
Time Crashers, in which celebrities
‘crash’ through time and live as ordinary
people in different eras of history.

‘You can use an existing show as a
jumping-off point. Take a show and pull
it apart to the Nth degree, then add or
take away parts and see what works,’
says Tom Williams, Development
Producer at indie Remedy. Williams
specialises in quizzes and was part of
the team that developed Channel 4’s
The Million Pound Drop.

Gurus share tips
on development

While developing a show, adds
Williams, ‘be malleable. Don’t get too
hung up on your idea – accept other
people’s input.’

Development teams should have a
good mix of people and specialisms
to avoid a ‘sameyness’ creeping into
ideas. Ideally, says De Moraes, a team
should be composed of ‘ideators’
(the people who have lots of ideas),
developers, implementers and clarifiers
(those who ask the difficult questions).

‘If you only have ideators – it’s such
a ridiculous American word – and

everyone is too
competitive and
thinks their idea
is better than
anybody else’s,
you’re not going to
get anywhere. You
need people who
can take an idea
and work on it to
make it better,’
she says.

‘It’s important
to have people
who think in
different ways
and from different
backgrounds,’ De
Moraes adds.

At the BBC’s
Development

Central, her team is made up of Bacon,
whose background is in factual enter-
tainment; three producers, two from
documentaries and one from specialist
factual; an assistant producer with
a past in shiny-floor entertainment
shows; and four trainees. De Moraes
started as a trainee at Endemol. She
answered an ad that asked applicants
to come up with three ideas for shows.

‘Don’t be too formal when pitching –
try to make it compelling. Anything that
makes them remember you and want
to see more helps,’ says Bacon.

When she successfully pitched
daytime cookery show Britain’s Best
Bakery to ITV she ‘took in a lot of
cakes’ for the execs at the meeting.

And never give up, says Bacon: ‘Don’t
be afraid to get it wrong. You can learn
from every idea that is rejected and,
one day, you’ll get it right.’ Ideas can be
rejigged, recycled and pitched again.

‘Remember, there are other channels
to take your idea to,’ says Delbridge. In
fact, notes Bacon: ‘Some of the best
ideas have done the rounds before
finding their ideal broadcaster.’

Ana de Moraes

23Television www.rts.org.uk June 2015

a lot better,” she said. “All credit to C4
– it gives shows a chance to grow.”

Good casting, as much as the original
idea, is critically important to the suc-
cess of reality shows such as First Dates.
“The key thing for us was to avoid peo-
ple who just wanted to be on TV – you
need people who really are looking for
love,” argued De Moraes. “If they’re
not, the show’s not going to work.

“You have to operate a strict filter
and you certainly can’t just go for the
good-looking ones. You need to find
people who have layers to them – real
people who have more to them than
meets the eye.”

Viewers, she continued, have to root
for the couples on screen. “Even when
they are over the top or do something
unpleasant, they have to be likeable –
otherwise the show doesn’t work,”
added De Moraes.

The First Dates format has been sold
around the world; the Netherlands,
Australia and Canada have acquired the
programme. NBC has bought the rights
for the US and is shooting its first series
this summer in Chicago, with Ellen
DeGeneres executive producing.

Turning to one of her other suc-
cesses, the best part of a decade earlier
De Moraes had helped to launch the
TV career of Gareth Malone in BBC
Two’s The Choir, in which he started a
school choir and brought it rapidly up
to competition standard.

She had sold the idea to BBC factual
commissioners Ben Gale and Richard
Klein before she even found Malone.
At the time, he was working for the
London Symphony Orchestra’s com-
munity choirs.

Talent, De Moraes argued, is now
more important than ever before. “If
we were pitching that [show] today, we
would never pitch it without the talent
attached,” she said. “Talent has become
expected. Ten years ago, you could
pitch the idea with just a piece of
paper. People were more open to that.

“But now the bar is higher and peo-
ple expect to see talent from the start.”

The RTS Futures event ‘First dates: falling
in love with ideas’ was held at the Hallam
Conference Centre in central London on
11 May. It was produced and chaired by
Ross McCarthy.

At the event ‘First dates: falling in
love with ideas’, seven teams of RTS
Futures members, each assisted by
a development executive from a
leading indie or broadcaster, devel-
oped an idea in 30 minutes.

The idea had to combine key
features of two or three different
series. ‘It’s a good technique to play
around with the component parts
of successful shows,’ explained the
chair and producer of the event,
Ross McCarthy.

The teams then had just a minute
to pitch their best idea to the room.

A team mentored by Voltage
Head of Development Helen
Docherty brainstormed and devel-
oped the winning format, Under-
cover Lovers, a hybrid of three
series – Big Brother, Playing It
Straight and Wife Swap.

‘Imagine a house with five girls
and five boys, all claiming to be
single. However, two of them are, in
fact, a couple,’ began the winning
pitch. ‘They are given tasks such as
cooking, DIY and finding directions
on a map. Will the real couple be
able to keep their cool?

‘At the end [of the show], the
house will vote on who they think
the real couple is. If nobody man-
ages to identify them, they win
a cash prize, but if a housemate
spots who the couple is, the cash
is split between the housemates.’

Undercover Lovers was praised by
Ana de Moraes as ‘the most original
and distinctive’ idea for a new show.
Discussing the other pitches, the
BBC executive added: ‘They were
good ideas but a lot of them were
similar to existing shows.’

Thanks to the following devel-
opment executives for their help
in mentoring the teams: Helen
Docherty, Voltage; Iestyn Barker
and Tom Williams, Remedy; Joe
Evans, Tiger Aspect; Joe Varley,
Zeppotron; Lucy Bacon, BBC;
Martha Housden, Twenty Twenty;
Neale Simpson, Fizz/RDF; and
Poppy Delbridge, Wall to Wall.

Hybrid lover is
pitch perfect

Al
l p

ic
tu

re
s:

 P
au

l H
am

pa
rt

so
um

ia
n

24

The awards celebrate the best in
student television. Undergraduate and
Postgraduate awards are both judged
in five categories: Animation, Comedy
& Entertainment, Drama, Factual and,
new for this year, Open – for films that
are a maximum of three minutes in
length and on any subject matter.

Undergraduate and Postgraduate
Awards are also presented for the
craft skills of Camerawork, Editing and
Sound.

The RTS Student Television
Awards 2014 reward outstanding

work produced during the 2013/2014
academic year.

Undergraduate entries were first
judged at a regional level by their local
RTS Centre in the winter of 2014.

TThe winning films from each RTS
Centre, along with all postgraduate
entries, were then judged nationally
in April 2015 ahead of the awards
presentation during the ceremony
on Friday 5 June.

The awards are chaired by Stuart
Murphy, Director, Sky Entertainment
Channels.

The winners in 16 categories were announced
at a ceremony, hosted by comedian Romesh
Ranganathan, on 5 June at the BFI Southbank

Al
l p

ic
tu

re
s:

 R
ic

ha
rd

 K
en

da
l

UNDERGRADUATE AWARDS

Undergraduate Animation
Shoot
Rory Conway, Sammy Khalid, David
Slattery and Kieran Noone, Ballyfermot
College of Further Education
“An ambitious and professional film
with great comic timing. Every stage
of production is of a high standard.”
Nominees:
◗ Domestic Appliances, Lewis Firth
Bolton, Edinburgh College of Art
◗ Fractured, Jocie Juritz, Kingston
University

Undergraduate Comedy
& Entertainment
Little
Harry Jackson, Alfred Johnson and Team,
Arts University Bournemouth
“Thoroughly charming, a very well
written script, funny, surprising and
beautifully performed.”
Nominees:
◗ Bun Oven, Genia Krassnig, Christian
Cerami, Matt Tume and Team, University
of Westminster
◗ Marital Kombat, Ally Lockhart and
Team, City of Glasgow College

Undergraduate Drama
Skunky Dog
James Fitzgerald, Paddy Slattery and
Team, National Film School, Institute
of Art, Design and Technology, Dún
Laoghaire
“An ambitious, professional, deeply felt
piece of storytelling… a poetic, absorb-
ing, uneasy and truthful film.”
Nominees:
◗ Archie, Sophie Piggott, Staffordshire
University
◗ Sunday Dinner with the Morgans,
Alex Forbes, Jack Pollington and Allan
Armstrong, University for the Creative
Arts, Farnham

Undergraduate Factual
Thick Skin
Despina Christodoulou and Robert
Dalton, University of Leeds
“Beautifully shot [and] cleverly and
evocatively structured, this really left
you wanting to know more.”
Nominees:
◗ Porters, James Dougan, Max Cutting
and Daniel Ridgeon, University of South
Wales
◗ The Invisible School, Hugo Pettitt and
Hannah Bush Bailey, University of the
West of England

Skunky Dog:
Winner of both
Undergraduate
Drama and
Undergraduate
Craft Skills
Camerawork

Host: Romesh
Ranganathan

Awards Chair:
Stuart Murphy

RTS Student
Television

Awards 2014

25Television www.rts.org.uk June 2015

Al
l p

ic
tu

re
s:

 R
ic

ha
rd

 K
en

da
l

Archie:
Under­

graduate
Craft
Skills

Sound

LA Larry:
Under­

graduate
Open

Thick Skin:
Undergraduate
Factual

Porters:
Undergraduate

Craft Skills
Editing

Little:
Undergraduate

Comedy &
Entertainment

Undergraduate Open
LA Larry
Lauren Clark, University of Central
Lancashire
“A wonderfully realised, well-executed
submission with… pacy syncing of
images and music.”
Nominees:
◗ Nan, Luke Taylor, Bath Spa University
◗ Vice Versa – Creation, Natasha Haw­
thornthwaite, Rhodri Carter and Daniel
Ridgeon, University of South Wales

UNDERGRADUATE CRAFT SKILLS

Camerawork
Skunky Dog
James Fitzgerald, Paddy Slattery and
Team, National Film School, Institute
of Art, Design and Technology, Dún
Laoghaire
“There were clever choices when it
came to composition and framing….
The hill scenes were breathtaking.”
Nominees:
◗ Shoot, Rory Conway, Sammy Khalid,
David Slattery and Kieran Noone, Bally­
fermot College of Further Education
◗ Sunday Dinner with the Morgans,
Alex Forbes, Jack Pollington and Allan
Armstrong, University for the Creative
Arts, Farnham

Editing
Porters
James Dougan, Max Cutting and Daniel
Ridgeon, University of South Wales
“An ambitious, concise and well-
structured programme [that high
lighted] the vital craft of editing.”
Nominees:
◗ Skunky Dog, James Fitzgerald, Paddy
Slattery and Team, National Film School,
Institute of Art, Design and Technology,
Dún Laoghaire
◗ Sunday Dinner with the Morgans,
Alex Forbes, Jack Pollington and Allan
Armstrong, University for the Creative
Arts, Farnham

Sound
Archie
Sophie Piggott, Staffordshire University
“Displayed film-quality sound design,
[and] a real flair for imaginative
processing and mixing.”
Nominees:
◗ Skunky Dog, James Fitzgerald, Paddy
Slattery and Team, National Film School,
Institute of Art, Design and Technology,
Dún Laoghaire
◗ Thick Skin, Despina Christodoulou and
Robert Dalton, University of Leeds �

26

POSTGRADUATE AWARDS

Postgraduate Animation
The Bigger Picture
Daisy Jacobs, Jennifer Majka, Christopher
Hees and Team, National Film and Tele­
vision School
“The authenticity of the storytelling
is matched by the originality of the
technique. An accomplished film.”
Nominees:
◗ Meanwhile, Stephen McNally, Royal
College of Art
◗ Pineapple Calamari, Katarzyna
Nalewajka, Daniel Negret and Team,
National Film and Television School

Postgraduate Comedy
& Entertainment
Secret Studio
James Spokoini, Sipho Sondiyazi and
Team, National Film and Television
School
“A show within a show that felt truly
original. A clever concept matched
with high production values.”
Nominees:
◗ Nightdare, Serafeim Ntousias, Karin
Camarinha and Team, National Film and
Television School
◗ School on Report, Lee Otway, York St
John University

Postgraduate Drama
How I Didn’t Become a Piano Player
Tommaso Pitta, Christopher Hees and
Team, National Film and Television
School
“This film united the jury. Funny and
engaging with a high-end cast and
beautifully paced. Confident direction,
as a story should be.”
Nominees:
◗ Jam Man, John Evans and Lester
Hughes, Bangor University
◗ North, Philip Sheerin, Jacob Thomas
and Team, National Film and Television
School

Postgraduate Factual
Side by Side
Jack Warrender and Team, National Film
and Television School
“A compelling narrative, impressively
directed and beautifully observed.”
Nominees:
◗ A Wee Night In, Stuart Edwards,
Noe Mendelle and Emma Davie, Edin­
burgh College of Art, Screen Academy
Scotland
◗ Sing Your Heart Out, Peter Akar
and Team, National Film and Television
School

Side by Side: Postgraduate
Craft Skills Editing

The Bigger
Picture:
Postgraduate
Animation

Shoot:
Undergraduate
Animation

Sing Your
Heart Out:
Postgraduate
Craft Skills
Sound

Side by Side:
Postgraduate
Factual

27Television www.rts.org.uk June 2015

Postgraduate Open
Once She Was Just Like You
Dan Neeson and Team, National Film
and Television School
“Clearly a labour of love for a devoted
film-maker…. A shocking and elegant
piece of film art that deserves as wide
an audience as possible.”
Nominees:
◗ First Time, Ryan Vernava and Team,
National Film and Television School
◗ Nereid, Charlotte Boyle, University
of Salford

POSTGRADUATE CRAFT SKILLS

Camerawork
A Wee Night In
Stuart Edwards, Noe Mendelle and
Emma Davie, Edinburgh College of Art,
Screen Academy Scotland
“The film used the camera with great
wit and confidence… to capture the
beauty of an intimate world.”
Nominees:
◗ North, Philip Sheerin, Jacob Thomas
and Team, National Film and Television
School
◗ The Bigger Picture, Daisy Jacobs,
Jennifer Majka, Christopher Hees and
Team, National Film and Television
School

Editing
Side by Side
Jack Warrender and Team, National Film
and Television School
“[Terrific] storytelling, elegance and
confidence with the subject matter [and]
an emotional sensitivity to the story.”
Nominees:
◗ How I Didn’t Become a Piano Play-
er, Tommaso Pitta, Christopher Hees
and Team, National Film and Television
School
◗ North, Philip Sheerin, Jacob Thomas
and Team, National Film and Television
School

Sound
Sing Your Heart Out
Peter Akar and Team, National Film and
Television School
“Displaying great knowledge and
technique [and] capturing extraordi-
nary moments in audio.”
Nominees:
◗ Nightdare, Serafeim Ntousias, Karin
Camarinha and Team, National Film and
Television School
◗ Side by Side, Jack Warrender and Team,
National Film and Television School

Top row, from left:
How I Didn’t Become

a Piano Player,
Postgraduate Drama;

Secret Studio,
Postgraduate Comedy

& Entertainment;
Sky film crew

interviewing guests
during lunch

Once She Was Just Like
You: Postgraduate Open

Al
l p

ic
tu

re
s:

 R
ic

ha
rd

 K
en

da
l

28 June 2015 www.rts.org.uk Television

Tips in 60 seconds... How
To Succeed in Fixed Rig
Fixed rig is an increasingly popular
way of storytelling in television. As
Channel 4’s Commissioning Editor for
Documentaries, David Brindley, points
out in his one-minute slot, fixed-rig
shows are an excellent way of break-
ing into factual and documentary
programming.

This Tips was even picked up by the
amusing @TheTVController, who
tweeted it for the attention of the
BBC’s incoming Head of Commis-
sioning for Documentaries, Patrick
Holland. Watch this space!
◗ j.mp/fixedrigtips

Spanish Armada: Dan Snow talks
about 12 days that saved England
Complementing her fascinating arti-
cle in this magazine, Pippa Shawley
talks to Dan Snow about his latest
BBC show, Armada: 12 Days To Save
England, for RTS online.

Snow described the casting of
ex-EastEnders star Anita Dobson as
Queen Elizabeth I as “awesome” and

“a clever reminder that Elizabeth
wasn’t always the young virgin queen”.
◗ j.mp/DanSnow

Creative Skillset calls for fairer
access to TV industry
New figures from Creative Skillset last
month show that more still needs to be
done to have a wider range of people
working in the TV industry. We take a
close look at the data. Nearly half of all
respondents to Skillset’s survey said
that they had had to do unpaid work
experience to further their TV careers.
◗ j.mp/fairerTV

Watch: new RTS promo video
Produced by RTS Bristol member John
Durrant, our spanking new promo for
the Society focuses on the best of
what we do across the UK. With clips
from our awards, events and videos
– and an upbeat soundtrack from an
RTS Award-winning musician – we
think you’ll love it.
◗ j.mp/RTSvid

FROM THE DIGITAL EDITOR

IT
V

Nothing gets our digital team
more excited than a good awards
bash. So it was with delight that
we tweeted and live-blogged our
way through the RTS Student
Television Awards from BFI South-
bank on 5 June. If you missed us
live, you can look back at the blog,
pictures and videos on the RTS
website now.

I’ve just been into Google HQ to
chat to the experts at YouTube –
one of our International Patrons
– to get some tips on creating
a winning video channel for the
Society.

Our video guru, Bex Stewart,
has already taken some of the
points on board to create some
cracking content that’s pulled in
several thousand clicks.

There is a buzz at HQ around
the new RTS Digital Hub, which
will debut later this summer.
We’re completely redesigning
the RTS website to make it more
appealing and easier to use, plus
adding new sections including an
education and training hub.

At a time when Creative Skillset
is saying that more needs to be
done to help new entrants gain a
foothold in TV, the learning zone
will feature plenty of video tips.
There will be advice from those
who have already made it, plus
a list of work placements and
courses for career entrants. The
zone will also promote the RTS’s
undergraduate bursaries scheme.

I’ve been talking to each of our
patrons ahead of the new site
going live. A patron section will be
dedicated to each of our support-
ers. There’s lots to look forward to.

Tim Dickens is RTS Digital Editor.
◗ Do you have a news or feature
idea for the RTS website? Let Tim
know on 020 7822 2836 or
tdickens@rts.org.uk.

The RTS’s latest online features look at making
fixed-rig documentaries, remaking history and

making TV open to all, reports Tim Dickens

RT
S

David Brindley

29Television www.rts.org.uk June 2015

RTS NEWS
Wolf Hall director

Peter Kosminsky
admitted to
being totally

surprised at the success of
the BBC Two drama, which
drew audiences of up to
4.5 million earlier this year.

“It broke box-office records
and had the best set of
reviews of anything I have
ever done. I don’t think any of
us anticipated what was going
to happen,” he told a Southern
Centre event at Bournemouth
University in April.

Kosminsky gave his reac-
tion to a reported comment
by Mark Rylance, who played
Thomas Cromwell in the
adaptation of Hilary Mantel’s
novels Wolf Hall and Bring Up
the Bodies, that the director
was a good observer of
actors at work.

“My job is to create the
right atmosphere to allow
the actors that I cast to do
their best work,” said Kos-
minsky. “People are not
tuning in to see the shots
– they are tuning in to see
the performance.”

Commenting on the cur-
rent state of TV drama, Kos-
minsky said: “Tax breaks
have been transformative for
the industry; there’s a blos-
soming, the like of which I
have never seen. But we
don’t have the crew, so it
means that the pressure is on
places like Bournemouth to
train people to come and
work in the industry.”

He stressed that it was
important for such courses
to stay industry-focused, and

value craft and production
skills in equal measure with
academic performance.

Would Kosminsky return
to Cromwell? He was enthu-
siastic but said that it would
depend on Mantel, who is
still writing the third novel in
her trilogy on the life of
Henry VIII’s adviser.

“We’ve spoken to her
about it and the book is
going well but it’s not going
to be a short one,” he said.
Gordon Cooper

n One of Yorkshire Centre’s
strongest supporters, Allen
Jewhurst, died in May after
fighting a typically defiant
battle with cancer.

He was an inspiration to
hundreds of people in the
industry. Many of them owe
their current positions to
his support, guidance and
enthusiasm.

Allen worked at Shepperton
Studios as an editor, then at
BBC News, before moving
to Yorkshire Television in the

1970s, where he worked on In
Loving Memory.

Allen was, in every sense,
a creative visionary and one
of the first people in the
UK to see the potential of
independent production. The

company he formed more
than 30 years ago, Chameleon
TV, became a watchword for
quality and innovation.

One of his proudest boasts
was that Chameleon never
made a single programme that
it wasn’t passionate about.

I was delighted that Allen
received the Yorkshire Centre
Award last year, recognising
his outstanding contribution to
the TV industry. The response
in the room spoke volumes.

The region, the industry
and the world is poorer for
his passing, but his legacy will
always live on.
Mike Best

Yorkshire loses
indie stalwart

Success shocks director
n Paul Hawke-Williams has
an infectious enthusiasm for
post-production. He told an
audience of students, sound/
video editors and RTS mem-
bers at his company’s train-
ing suite in Cardiff Bay: “It’s
so easy to edit these days
– non-linear editing is like
word processing.”

Hawke-Williams heads
Digital Media Training. Har-
nessing more than 10 years’
experience as a video editor
and trainer, he ably demon-
strated the latest software
packages at the Wales Centre
event, “Post-production in
the palm of your hand”, at
the end of April.

Apple’s reworking of its
Final Cut software has been
controversial, but Hawke-
Williams believes that Pro X
“represents a radical move
away from conventional
film-based paradigms. It
took a lot of getting used to,
but I love it now. It’s only a
matter of time before Adobe
and Avid follow suit.”

Paul Owen, Operations
Director at Gorilla, argued that
Avid is king for effective
workflows and content shar-
ing in a busy post-production
environment. Gorilla provides
editing and sound-dubbing
services from the new Glo
Works creative industries
centre in Cardiff Bay.

“The whole production
team can work on the same
material, with greater effi-
ciency and saving huge
amounts of time,” said Owen.

Hawke-Williams suggested,
however, that “although you
can fix things in post, it’s still
better to shoot things prop-
erly in the first place”.
Hywel Wiliam and Tim Hartley

Wales gets
an editing
masterclass

Allen Jewhurst

Wolf Hall: Mark Rylance as the scheming Thomas Cromwell

Pa
ul

 H
ar

ne
ss

 P
ho

to
gr

ap
hy

BB
C

30

graphics at the client end
allows viewers to personalise
their viewing experience by
choosing which overlays they
see, giving different viewers
different levels of content.
For example, they can choose
subtitles for specific actors or

A s the flashing neon
lights of Las Vegas
faded for another
year, Thames Valley

Centre assembled a crack
panel to review the annual
NAB broadcast convention.
What was the buzz? Did we
learn anything new?

The event, held at Pincents
Manor, Reading, in mid-May,
was chaired by journalist
Dick Hobbs, who warned the
panellists to avoid repeated
mentions of “the Cloud”.
Other buzzwords of the
evening included 4K, second
screen, drones and IP.

There was consensus that
“content” was driving inno-
vation. Consumers want

Chris Brandrick, from
wireless camera hire com-
pany Broadcast RF, agreed:
“Consumers have a huge
appetite for unique content,
and technology advances in
cameras and wireless tech-
nology are now enabling the
creation and distribution of
those images to our screens.”

At the other end of the
image scale, Ultra-HDTV in
its 4K guise was still the big
topic. Yet Neil Maycock, from
broadcasting technology
outfits Quantel and Snell,
played down the hype. Yes,
consumer TV-buying deci-
sions were all about “mine’s
bigger than yours” and
“mine’s got more pixels than

Thames Valley replays
Las Vegas highlights

yours”, but there was also a
widely held view that 4K was
being foisted upon consum-
ers by set manufacturers.

He argued that the real
focus should not be on 4K
but on HDR (high dynamic
range), which improves col-
ours and contrast, because
that was what would “bring
about more dramatic changes
in picture quality”. Maycock
acknowledged, however, that
this was a much harder sell to
consumers.

Nicholas added that the
difficult and time-consuming
aspect of handling 4K images
was in post-production and
effects rendering.

“It’s about broadcasters
and content owners having
an agile, IT-based infrastruc-
ture to cope with whatever
the future content world
brings,” said Maycock –
whether that content comes
from phones or drones.
Rob Ettridge

RTS NEWS

BBC demonstrates
new hi-tech gear

and arts in particular – and
more trials are expected.

Graphical overlays, which
were developed by BBC R&D
for an augmented video
player, were also part of the
Venue Explorer trial.

Live rendering of overlay

pause a drama episode to get
a plot summary. More trials
are likely.

Mobile broadcasting was
also trialled in Glasgow, with
BBC R&D exploring ways to
stream live TV to mobile
devices by providing seam-
less switching between 4G
broadcast and wi-fi.

TV white spaces – the gaps
between primary broadcast-
ers in the TV part of the radio
spectrum – will be made
available by Ofcom this year
and the BBC is looking at
opportunities to provide
enhanced services, especially
for low-power devices.

BBC R&D is also exploring
360° TV. Wearing a virtual-
reality headset, viewers are
placed at the centre of the
action, a feeling that is
boosted by the use of BBC-
developed, object-based
audio, which matches sounds
to the right source in the
viewer’s field of vision.
Nick Radlo

BB
C

more content, quicker, any-
where and any time.

Keith Nicholas, from BBC
Studios and Post Production,
argued that the market
dynamic had changed: “The
consumer now drives the
industry, not the content
owner or the broadcaster.”

But rather than a cause for
anxiety, the panellists saw this
as an opportunity. “It’s simply
a different model,” said Robin
Adams, from broadcast equip-
ment manufacturer EVS. “The
huge diversity of acquisition
sources – from drones to
phones – means that there
is a boatload of content to
manage, store, distribute
and monetise.”

n BBC Research & Develop-
ment hosted an evening ses-
sion for RTS London in April
to demonstrate its latest kit,
from the use of the 4K stand-
ard of Ultra-HDTV to live
reception on mobile devices.
Some of the technology was
first trialled at the Glasgow
Commonwealth Games.

Venue Explorer makes use
of 4K production technology
to offer viewers an interac-
tive experience on their
tablet, giving them a choice
over which events to watch.

First tested in Glasgow, a
locked-off 4K camera was
used to give a wide view of
the athletics stadium where
multiple events were run-
ning concurrently. Viewers
could pan across that field
of view and click for a closer
look at a particular event,
with the audio feed matched
to the video.

Other production genres
have been looking at this
technology – natural history

Venue Explorer brings the action closer to viewers

31Television www.rts.org.uk June 2015

Suspects: Fay Ripley stars in the Channel 5 drama

C hannel 5 is
renowned neither
for its homegrown
drama nor for

attracting critical praise, but
Suspects gives it both. The cop
show has notched up three
series since its TV debut in
February 2014 and, at the end
of April, it was the subject of
an RTS London event at
ITV’s London Studios.

“It’s a very straightforward
police procedural,” explained
co-creator and Executive
Producer Paul Marquess, the
founder of FremantleMedia
subsidiary Newman Street
Productions, which makes
the series. But there’s a twist:
the cast improvise, working
from a storyline, but no script.

The idea for Suspects was
triggered by Marquess’s time
at The Bill and The Only Way is
Essex. On ITV’s cop drama, he
worked with a number of
top-quality writers – but not
enough, he felt, to make the
100 or so hours of TV a year
that the schedules demanded.

“We’d often end up with
an A-list cast, really good
stories that we’d worked out
over a period of months, a
very well-directed [show] and
a B-list script,” he recalled.

The final episode aired in
2010. “It seemed like a trag-
edy to me. The Bill, twice a
week, was telling very good
cop stories for a mass audi-
ence,” said Marquess.

Around the same time,
other long-running dramas,
such as Heartbeat and The
Royal, were also being pulled.
“There was a real feeling that
the days of mid-budget
drama were gone in the UK,”
he added.

On TOWIE, Marquess found
himself having to construct
storylines for the show’s
characters: “We would be on
set with these non-actors
and, once you’d got them in
the right place, pressed the

right buttons and shot it
properly you’d end up with a
really good show. I thought:
‘What if we did this with
actors?’”

In 2012, daytime ITV show
Crime Stories provided the dry
run for Suspects. Shot cheaply
and in a documentary style,
the programme attracted up
to 1 million viewers and the
attention of Channel 5 Direc-
tor of Programmes Ben Frow.

Suspects has three main
characters: DI Martha Bellamy
(Fay Ripley from much-loved
ITV comedy-drama Cold Feet),
DS Jack Weston (Damien
Molony, who played Hal the
vampire in BBC Three’s Being
Human) and DC Charlie Steele
(Clare-Hope Ashitey in her
first leading TV role).

A retired police inspector
was hired to prepare the
actors. “We taught them how
to restrain, handcuff and do a
police interview, and how to
move around the police
station like they owned the
place, which was important,”
said Producer Kara Manley.
“We needed to immerse
them in the police world and
to give them the confidence
to take control of scenes.”

The team works quickly.

There are no rehearsals –
“The actors prep their char-
acters but we don’t want
them to rehearse. It has to
feel raw and have an edge to
it,” explained Marquess – and
scenes are shot in, at most,
three takes and often just one.
As a result, it takes two and a
half days to shoot one com-
mercial-hour episode
(46 minutes)– four times
quicker than a drama made
in a more traditional way.

The RTS London event
was chaired by the Editor of

Improv adds realism to cop show
BBC Radio 4’s The Archers,
Sean O’Connor. “We have
no rehearsals and only two
takes, and we’ve been doing
it like that for 65 years. [Sus-
pects] is very new but it’s also
quite old as well,” he said.

“The biggest benefit of the
‘no rehearsal, get on with it’
[method] is that it sounds
alive and real. There’s a veri-
similitude about it – you
have cops; I have farmers,”
O’Connor added. “Don’t do
rehearsals, don’t do it more
than twice – you’re on to a
really good format, which
feels new, fresh and exciting.”

Director Craig Pickles, who
has worked on all three
series, explained that the
actors can take their improv-
isation as far as they want,
but that the arc of the story
has to be followed.

He told the London Centre
audience: “Directing this is
about letting the actors run
free, so long as they get the
investigation into it.”

“It is a very honest piece of
television,” concluded Mar-
quess. “It’s not arch and it’s
not trying to be too clever. It
was designed to appeal to a
Channel 5 audience.”
Matthew Bell

n Republic of Ireland Centre
hosted an informative ses-
sion on using the iPhone and
iPad by Noel Hayes from the
Compu b Apple reseller store
in Grafton Street, Dublin.

‘An Apple a day’ at RTÉ,
Dublin, in May revealed that
many media people are not
using their devices to their
full capacity.

Hayes addressed the
necessity of backing up
valuable data, advising the
audience to back up

frequently, using either
iTunes or iCloud. He also
explained how to use the
increasingly popular iCloud
storage system.

Responding to a question
from the audience, Hayes
offered tips on extending
the battery life of devices.
Using wi-fi, turning on auto-
brightness, fetching data less
frequently and turning off
notifications from apps would
all prolong usage, he said.
Charles Byrne

RoI feasts on Apple lesson

C
ha

nn
el

 5

32

RTS NEWS

Four years in the mak-
ing and, at the time,
the UK’s most expen-
sive series, The World

at War remains TV’s greatest
documentary.

Knitted together by Lau-
rence Olivier’s narration and
a Carl Davis score, the pro-
gramme movingly tells the
story of the Second World
War using eyewitness
accounts and interviews
with important figures,
including Albert Speer and
Lord Mountbatten.

Memories of making the
Thames Television docu-
mentary, together with clips
from the 26-part series first
broadcast on ITV in 1973,
featured strongly at the Jane
Mercer Memorial Lecture,
“Moving Images”, which was
given by Raye Farr.

She worked as a researcher
on The World at War and went
on to become Director of the
Steven Spielberg Film and
Video Archive at the US Hol-
ocaust Memorial Museum.

The annual lecture, which
was held in mid-May in
London, is organised jointly
by archive body Focal Inter-
national and RTS London.

The US-born Farr was
living in the UK in the late
1960s when she made her TV
bow on All Our Yesterdays, a
long-running Granada series
that showed clips from war-
time cinema newsreels
25 years ago that week.

The show’s presenter, Irish
journalist Brian Inglis, and
his Granada colleague Bill
Grundy recommended Farr
to Jeremy Isaacs, the Pro-
ducer of The World at War.

Farr told the large audi-
ence that she served her
apprenticeship in archival
film on the series: “As a
researcher, I had the freedom
to explore and discover –
this was my film school.”

Enduring friendships were

forged making the series.
“Comradeship is what we
felt and feel. The number of
people here from The World at
War is a clear tribute to how
close we were,” she said.

One such luminary in the
audience was Isaacs, who
was asked whether he
thought that such a huge
undertaking as The World at
War could be made now.

“It would be hugely diffi-
cult to envisage a series at
that length today,” he replied.
“But it’s not beyond the
ingenuity of a great broad-
caster to do a follow-up.

“It’s important that
film-makers should make
the films about wars or fam-
ines or clashes in society that
they want to make.

“It doesn’t matter if it’s only
one film, or three or six; the
important thing is that they
should be good films. They
should tell necessary truths
honestly and compellingly.”

Isaacs added that Farr’s
friend, the US-born film-

maker and RTS Fellow
Norma Percy “has half a
dozen series to her credit that
are absolutely brilliant –
they’re just as good and just
as important as the block-
busters”. Percy’s award-
winning series include The
Death of Yugoslavia.

Remaining in the UK, Farr
worked on two Thames
series, Destination America,
telling the story of mass
emigration to the US, and
Hollywood. She recalled “the
sheer delight of working
with David Gill and Kevin
Brownlow [on Hollywood]”,
adding that the 13-part series
on the silent-film era
remains “the only non-war,
non-totalitarian, non-tragic
series of my career”.

Working on Hollywood took
Farr back to the US, where
she has remained. She linked
up again with producer Mar-
tin Smith, whom she had
first worked with on The
World at War, for Vietnam: A
Television History (1983) and

Memories of a world at war

The Struggles for Poland, (1987),
for which she produced an
episode on Jewish life.

Smith was instrumental in
setting up the US Holocaust
Memorial Museum in Wash-
ington DC, from which Farr
retired in October 2013.

“The World at War and the
British documentary film
tradition are a critical part of
the success of this museum,”
said Farr. “Martin, with
[exhibition designer] Ralph
Appelbaum, really conceived
the exhibition.”

Smith was in the audience
and made a forceful point
about film-makers’ responsi-
bilities. “It is a disgrace that
we make so many films with
so much archive material yet

Bi
rm

in
gh

am
 C

ity
 C

ou
nc

il

Evacuation of Birmingham schoolchildren and (inset) Raye Farr

33Television www.rts.org.uk June 2015

The BBC and Chan-
nel 4 dominated the
RTS Scotland Awards,
which were held at

the Òran Mór, Glasgow, in
late May, winning all the
major programme categories.

The Drama award went to
Minnow Films for Glasgow
Girls (BBC One Scotland/BBC
Three) while Keys to the Castle
(Darren Hercher Films for
BBC Two Scotland) won the
Documentary and Specialist
Factual award. The judging
panel, which was chaired by
April Chamberlain, said the

Big Debate (Mentorn Scotland
for BBC One Scotland). The
C4 show was praised for its
“network ambitions and
stellar cast”, while Scotland
Decides “pioneered new ways
of engaging with young first-
time voters”, said the judges.

In the news and current
affairs categories, STV News’
Political Editor Bernard Pon-
sonby was named Television
Journalist of the Year. The
News Programme award
went to Reporting Scotland (BBC
Scotland News and Current
Affairs for BBC One Scotland),
while the Current Affairs prize
went to Cybercrimes with Ben
Hammersley: Darknets (Tern TV
for BBC World News).

The RTS Scotland Award
was made to STV Deputy
Director of Channels Elizabeth
Partyka to acknowledge her
outstanding contribution to
Scottish television.

Most recently, Partyka
oversaw the launch of STV’s
local-TV channels, STV Glas-
gow and STV Edinburgh.
Matthew Bell

latter “offers the viewer a
window into a very intimate
world; it is elegant and mov-
ing storytelling”.

Holiday of My Lifetime with
Len Goodman (Raise the Roof
Productions for BBC One)
picked up the Daytime award
and It Was Alright in the 1970s
(Objective Scotland for C4)
the award for Factual Enter-
tainment and Features.

The Referendum Pro-
gramme prize was won
jointly by Scotland in a Day
(The Comedy Unit for C4)
and Scotland Decides: The Big,

there is no way for people to
find out where that material
comes from.

“Anybody who makes a
documentary film today and
doesn’t put their shot list up,
and list every archive so
people can cross-check it, is
failing in their duty – this is
the only way we can be
accurate,” he said.

Farr read out an apposite
quote from the writer Susan
Sontag: “We live under con-
stant threat of two equally
fearful but seemingly
opposed destinies: unremit-
ting banality and inconceiva-
ble terror. It is fantasy, served
out in large rations by the
popular arts, that allows most
people to cope with these
twin spectres.”

The words, said Farr,
“spoke to me about the end-
less success of war films and
documentaries, and about
how some of us are able to
work with horrific historical
images over many years, even
dedicating large portions of
our professional lives to dis-
covering, studying, identify-
ing and preserving them.

“Many of us here share a
passion and commitment to
understanding their context
and particularity, and insist-
ing that they should be used
to tell only the history that
they reveal.”

It is a privilege, she added,
“to discover pieces of new
reality through the lenses of
those who did the reporting.
Don’t we have a responsibil-
ity to examine and use them
with exceptional care and
intelligence?

“We owe it to the [Holo-
caust] survivors to be truthful
and careful, to tell that story
with enormous respect. In my
career, the two groups of peo-
ple that have meant the most
to me are Holocaust survivors
and my dear colleagues.”
Matthew Bell

Ili
sa

 S
ta

ck
 a

nd
 P

at
ry

cj
us

z
D

ym
ki

ew
ic

z

Glasgow Girls’ big day

Glasgow Girls: (from left) Agnesa Murselaj,
Roza Salih, Colin Barr, Brian Welsh and Kate Cook

North East celebrates youth

Jonnie Knights, Caitlin Gill,
Simon Ramshaw and Paige
Lamb of Newcastle-based
Northern Stars won the sen-
ior award for entries that
received support from indus-
try professionals with I am Sam.

n The Young People’s Media
Festival, organised by RTS
North East & the Border in
May, attracted 30 entries
involving more than 150
young people at schools and
colleges across the region.

The Senior Drama category
was awarded to Bench, a film
from Hartlepool Sixth Form
College students Matthew
Appleyard, Hollie Boynton-
Briggs, Tom Curtis and Doug
Macaskill.

Superdog, an individual
entry from Jacob Crow,
snapped the Entertainment
category. MUM from William
Howard School student Ellie
Gray won the Factual award.

Rebecca Anderson, David
Buckley, Thomas Buckley,
Dylan Bulmer, Aaron Page,
Morgan Smith and Tilly Wool-
ley from Usworth Colliery
Primary School, Sunderland,
won the junior prize, with
Mike and the Mysterious Monster.

Rachel Teate, star of
CBBC’s Wolfblood, and BBC
producer and presenter Chris
Jackson were the hosts at the
University of Sunderland’s
David Puttnam Media Centre.

“The standard was high
and the judges of both junior
and senior events had a diffi-
cult task,” said Festival Direc-
tor Tony Edwards.
Matthew Bell

Matthew Appleyard

2t
on

e
Ph

ot
og

ra
ph

y

34 June 2015 www.rts.org.uk Television

B
y now, we all know
that TV Rottweiler
Jeremy Paxman can
do tender as well as
tough. Thinking his
mike was switched
off, Channel 4 and

Sky News audiences in March heard a
concerned Paxman ask Ed Miliband if
he was OK live on air.

He’d roughed up the luckless
Labour leader by pressing him hard
on his relationship with his brother,
David, and on Miliband’s perceived
reputation “as a north London geek”.

At last month’s RTS Legends lunch,
Steve Hewlett discovered that this
level of courtesy from Paxman was
more or less normal.

As the applause faded away at the
end of the sold-out event, Paxo
couldn’t resist a final one-liner at
the expense of his interviewer.

“Are you OK, Steve?” enquired the
solicitous ex-Newsnight man.

To which there really was no answer.

■ Commissioners need no remind-
ing of Game of Thrones’s epic success.

With this in mind, ITV is expecting
big things of its expensive reimagining
of Beowulf, which is due on screen
early next year.

Alas, not all TV fantasy fiction hits
the spot with audiences.

BBC One’s ambitious, special-
effects-laden, Sunday-night drama
Jonathan Strange & Mr Norrell has failed
to repeat the success of the slot’s
previous incumbent, Poldark.

OFF
MESSAGE

Episode 2 of the story of two early-
19th-century magicians managed
only a shade over 2.5 million viewers,
a 13% share.

This is hardly ratings magic.

■ Talking of Poldark, ITV’s buying
binge of production companies con-
tinues apace.

Kevin Lygo, Managing Director of
ITV Studios, pulled out of a proposed
deal at the end of May with the TV
arm of Harvey Weinstein’s empire.

Days later, ITV announced it had
purchased Mammoth Screen, whose
hits include Poldark.

The company was set up by ex-ITV
people. The broadcaster first bought
in to Mammoth back in 2007, as a
minority shareholder. As well as
Poldark, Mammoth’s credits include
Parade’s End and Endeavour.

Coincidentally, Mammoth is also
producing Book of the Dead, a 10-part
detective drama set in ancient Egypt,
for… The Weinstein Company.

■ As TV types begin to turn their
attention to the summer’s distractions
of the beach or barbeque, what should
they take with them on their holidays
to read?

Peter Bazalgette reminds us in his
TV Diary (page 5) that teletubbies like
nothing better than talking about the
BBC. For BBC junkies, Charlotte Hig-
gins’s book, This New Noise: the
Extraordinary Birth and Troubled Life of
the BBC, published this month, looks
to be about as definitive as it gets.

It is based on her series of lengthy
articles published in The Guardian last
year analysing the corporation’s past,
present and future.

If this is too much of a big read,
Nick Robinson’s Election Notebook: The
Inside Story of the Battle Over Britain’s
Future and My Personal Battle To Report It
might make a better poolside choice.

Incidentally, it’s good to have the
BBC’s Robinson back on TV and
online. Robinson’s gift for getting to
the heart of a story and writing so
incisively is a huge asset to the BBC.

■ “It’s like panning for gold,” was
the recent verdict from BBC England
Director Peter Salmon on trying to
secure a new hit comedy.

Congratulations, then, to BBC One’s
Peter Kay’s Car Share, the highest-rated
new sitcom to premiere on any Brit-
ish channel since 2011.

Despite the risks involved in nurtur-
ing new comedy (Car Share debuted
on iPlayer as a box set before moving
to BBC One) the summer schedules
are not lacking in laughs.

This month saw Ian McKellen and
Derek Jacobi return in the second
series of the high-camp, retro ITV
sitcom Vicious.

On the same night, Channel 4
showed the first episode of season 2
of Man Down: surreal, scatological and
just plain silly.

The two shows inhabit different
comic universes. Let’s hope each one
finds an audience, linear, digital or,
more likely, a mix of both.

35Television www.rts.org.uk June 2015

RTS PATRONS
BBC BSkyB Channel 4 ITVRTS

Principal
Patrons

Discovery Corporate Services Ltd
Liberty Global
NBCUniversal International
The Walt Disney Company

Turner Broadcasting System Inc
Viacom International Media
 Networks
YouTube

RTS
International
Patrons

Accenture
Channel 5
Deloitte
Enders Analysis
EY

FremantleMedia
Fujitsu
IBM
IMG Studios
ITN

KPMG
McKinsey and Co
S4C
STV Group
UKTV

Virgin Media
YouView

RTS
Major
Patrons

Autocue
Digital Television Group
ITV Anglia
ITV Granada

ITV London
ITV Meridian
ITV Tyne Tees
ITV West

ITV Yorkshire
ITV Wales
Lumina Search
PricewaterhouseCoopers

Quantel
Raidió Teilifís Éireann
UTV Television
Vinten Broadcast

RTS
Patrons

Patron
HRH The Prince of Wales

President
Sir Peter Bazalgette

Vice-Presidents
Dawn Airey
Sir David Attenborough OM

 CH CVO CBE FRS

Baroness Floella
 Benjamin OBE

Dame Colette Bowe OBE

John Cresswell
Mike Darcey
Greg Dyke
Lorraine Heggessey
Ashley Highfield
Rt Hon Dame Tessa
 Jowell MP

David Lynn
Sir Trevor McDonald OBE

Ken MacQuarrie
Trevor Phillips OBE

Stewart Purvis CBE

John Smith
Sir Howard Stringer
Mark Thompson

Chair of RTS Trustees
John Hardie

Honorary Secretary
David Lowen

Honorary Treasurer
Mike Green

BOARD OF TRUSTEES
Tim Davie
Mike Green
John Hardie
Huw Jones
Jane Lighting
Graham McWilliam
David Lowen
Simon Pitts
Graeme Thompson

EXECUTIVE
Chief Executive
Theresa Wise

CENTRES COUNCIL
Lynn Barlow
Mike Best
Charles Byrne
Isabel Clarke
Alex Connock
Gordon Cooper
Tim Hartley
Kingsley Marshall
Kristin Mason
Graeme Thompson
Penny Westlake
James Wilson
Michael Wilson

SPECIALIST GROUP
CHAIRS
Archives
Steve Bryant

Diversity
Marcus Ryder

Early Evening Events
Dan Brooke

Education
Graeme Thompson

RTS Futures
Camilla Lewis

History
Don McLean

IBC Conference Liaison
Terry Marsh

RTS Legends
Paul Jackson

AWARDS COMMITTEE
CHAIRS
Awards & Fellowship
Policy
David Lowen

Craft & Design Awards
Cheryl Taylor

Television Journalism
Awards
Stewart Purvis CBE

Programme Awards
Alex Mahon

Student Television
Awards
Stuart Murphy

Who’s who
at the RTS

HAPPY VALLEY
OR

HOUSE OF CARDS
Television in 2020
the challenges for content,
creativity and business models

Early-bird discount until 30 June

Registration: www.rts.org.uk

Chair: Tony Hall, Director-General, BBC

David Abraham, CEO, Channel 4
Philippe Dauman, President and CEO, Viacom
Tim Davie, CEO, BBC Worldwide and Director, Global
Lorraine Heggessey
Jay Hunt, Chief Creative Officer, Channel 4
Michael Lombardo, President of Programming, HBO
James Purnell, Director, Strategy and Digital, BBC
Josh Sapan, President and CEO, AMC Networks
Sir Howard Stringer
Sharon White, Chief Executive, Ofcom
The Rt Hon John Whittingdale OBE MP,
 Secretary of State for Culture, Media and Sport
David Zaslav, President and CEO, Discovery Communications

RTS CAMBRIDGE CONVENTION

HAPPY VALLEY
OR

HOUSE OF CARDS
Television in 2020
the challenges for content,
creativity and business models

16-18 September

Principal sponsor

