New Horizons for UK Film

BFI Future Plan 2012–2017

Investing in education and audiences, filmmaking and film heritage

Consultation: May 2012

About the BFI

The BFI is the lead organisation for film in the UK. Founded in 1933, it is a registered charity governed by Royal Charter. In 2011 it was given additional responsibilities, becoming a Government arm’s-length body and distributor of Lottery funds for film, widening its strategic focus.

The BFI now combines a cultural, creative and industrial role. The role brings together activities including the BFI National Archive and distribution, its cultural programmes, publishing and festivals with Lottery investment for film production, distribution, education, audience development and market intelligence and research.

The BFI Board of Governors is chaired by Greg Dyke.

Contents

About the BFI

2

This is where the action begins

4

Our plan

6

Our proposals

Expanding education opportunities and boosting audience choice across the UK
8

Supporting the future success of British film

12

Unlocking film heritage for everyone in the UK to enjoy

16

2012–2017 at a glance

21

Our financial plan

22

What you can expect from us

24

What we want to know

25

This is where the action begins

With a record performance at the domestic box office in 2011, the growth in audiences for British films, critical success for British film internationally and the challenges set by Lord Smith’s independent Review of Film Policy, these are exciting times for UK film. Equally, these are exciting times for the BFI which has faced the challenge of very quickly shaping a new organisation which builds on the best of the BFI’s longstanding cultural programme and the legacy of the former UK Film Council. New Horizons for UK Film sets out our plans for the future. This is where the action really begins.

The chance to set a new agenda

With funding for film from the National Lottery for Good Causes set to increase at the conclusion of the Olympics, this is a crucial moment to take the long view and put in place a bold vision that will really make a difference to education, audiences and filmmakers. It is a vision that supports the UK’s agenda for economic growth, sustains existing jobs and helps to create new ones, stimulates inward investment and exports, and capitalises on our British creativity and talent. We believe this is the time to set our sights on new horizons for UK film.

But behind the applause and awards glitter there is a threat: success in film is always precarious, and never more so than in tough economic times. We hope our plan is visionary, but we know it must also be highly practical and focus on the areas that will make a real difference.

A fresh approach

In New Horizons for UK Film, the BFI presents a series of proposals that add up to an innovative manifesto for the future support of UK film.

These include:

• A fresh approach within the BFI bringing new business thinking to its creative and cultural role

• A fresh approach emphasising greater support to the whole of the UK

• A fresh approach to film education

• A fresh approach to building audiences and expanding audience choice

• A fresh look at the way producers and distributors work together

• A fresh look at the skills needed to ensure British film makes an even greater mark internationally

• A fresh approach to opening up the UK’s film archives

and

• A fresh approach to partnerships.

The proposals here are designed to build upon and sustain current successes, to tackle head-on some difficult challenges such as boosting the market share of British films, to put in place longer term strategies in key areas like skills and training, education and audience development, and to champion creativity and entrepreneurship.

Underpinning the BFI’s vision is a renewed commitment to the future – future generations of audiences, future generations of filmmaking, new ideas and future opportunities the digital revolution can bring. Lord Smith’s independent Review of Film Policy, A Future for British Film, commissioned by the Department for Culture, Media and Sport (DCMS), was published in January 2012. Our response to the Review warmly welcomes the vast majority of its recommendations, in particular those for partnership working with all the Lottery distributors, with the Broadcasters and Ofcom, the national agencies for film, with the film industry, NESTA, and with Government itself. Its recommendations have had a considerable influence on the shape of this plan and our proposals build on the momentum the Review has stimulated.

We believe our role is one of enabler, very rarely that of sole funder, nearly always acting in partnership, to invest where we can most make a difference or where we can be a catalyst for change, excellence and innovation. All our decisions, now and in the future, will be underpinned by a strong evidence base through the gathering, interpretation and publishing of research and statistics, and a commitment to consultation.

New Horizons for UK Film outlines our approach. We now want your views to help sharpen and refine the plan which will then be published in the autumn. We have opened an online consultation until 10 June 2012.

Please visit bfi.org.uk/future to have your say. We look forward to hearing from you.

Greg Dyke, Chair

Amanda Nevill, Chief Executive Officer

Our plan

Film plays a central role in the cultural and creative life of the UK; arguably film is the most popular art form today. Film moves and inspires us, tells us stories about ourselves and about the diverse lives of other people. Film is also a creative industry which contributes significantly to our economy. The bedrock of a successful film industry is a thriving film culture just as a thriving film culture depends on its film industry.

The total resources available to the BFI to support film provide a significant opportunity. Nevertheless, with enormous demands on these resources and recognising that both public and private investment is in short supply, there is not enough money to do everything.

Our proposal therefore is that over the next five years we focus our support on three strategic priorities of equal importance.

Expanding education opportunities and boosting audience choice across the UK

Education is a key part of the foundation of a vibrant film culture and successful film industry. Moreover the cinema experience is still highly valued by audiences and filmmakers, but the choice of film available outside central London is limited. Changes in viewing patterns, whether on the big or small screen, and ways in which people discover, share and learn about films are being transformed. This is an era in which faster broadband, online distribution and more powerful mobile networks are rapidly spreading across the UK. If we can exploit them, these changes offer a great opportunity for audiences generally and young people in particular across the UK to have access to a breadth and diversity of film on the big and small screen as never before.

Supporting the future success of British film

Film finance is increasingly difficult to find which means that the Film Tax Relief and careful investment of Lottery money is more important than ever. Critical to British success is the UK’s capacity to nurture outstanding diverse and creative talent, strengthen our skills base and infrastructure, and make available our cultural heritage. All play their part in enabling British films to achieve critical and cultural acclaim and succeed at the box office.

Unlocking film heritage for everyone in the UK to enjoy

The UK has one of the most magnificent collections of film and television in the world and yet, only a small part is currently easily available to a public keen to be able to access them. In the digital world this is now increasingly possible; our challenge is to make it happen.

In the remainder of New Horizons for UK Film we detail these strategic priorities, describing our aims and our proposals, each of which has been informed by available market intelligence, research and statistics.

Finally, we outline how we propose to invest Lottery resources and what we aim to achieve over the next five years through these investments.

Strategic priority 1: Expanding education opportunities and boosting audience choice across the UK by investing in education, learning and audiences

Our aim is to ensure everyone, particularly young people, wherever they live, can learn about and enjoy the widest range of film. Our aspiration is that film is part of the education of every young person in the UK.

Research has established that children who regularly go to the cinema are three times more likely to attend more frequently as adults. Regular visits help to develop a lifelong relationship with film, growing the next generation of audiences and filmmakers, instilling a love of cinema-going. We will invest heavily so all young people can increase their appetite for a broad range of film.

Our research also shows there is an appetite amongst British audiences for material that holds a mirror up to our own diverse cultural traditions and myriad ways of life. The choice of films and film experiences is limited particularly outside central London. Only 7% of all cinema screens are regularly devoted to non-mainstream film (including independent British film) and of those, half are in London and the South East.

Distribution has high risks which tend to reduce choice outside major urban centres, however, Video-on-Demand (VoD) via a large range of devices is growing rapidly and can help counter this South East bias. The potential of new digital technologies to meet changing audience needs (across the full range of platforms – for example, through apps and other online services) is yet to be fully exploited. There is a need to develop trusted guides to independent British and world cinema and information about film.

We will provide more opportunities for audiences to appreciate the full range of film, from films on the big screen in cinemas, through to streaming and VoD on multiple platforms, at home, in education or on the move.
Our proposals for expanding education opportunities across the UK

We will build on the work of FILMCLUB, Film Education, First Light, BFI Education, Creative Skillset, the National Screen Agencies and other partners in the cultural and education sector to create a unified (watching, making and understanding) new education offer for all 5-19 year-olds, aimed especially at schools and colleges. This will incorporate a mix of online and physical resources to transform the reach and impact of film education across the UK.

We will develop a new film academy – a catalyst to discover and support tomorrow’s top film talent from young people aged 16-19. The academy will benefit from the £1m per year investment which has been committed across England by the Department for Education (DfE) for the next three years. The ambition is to work with the National Screen Agencies to make the academy UK-wide.

We will increase the number of film education specialists including teachers so they can work closely with young people to develop an appreciation of film culture and their creative talent.

We will encourage members of the proposed film network (see ‘boosting audience choice’ overleaf) to work with teachers, parents and carers to view the cinema as a space for both learning and leisure.

We will aim to create the best online resource for film education in the world, including a ‘one stop shop’ for learners and educators, formal and informal, of all abilities right across the UK.

We will work in partnership with the private and public sectors, including Higher Education (HE), Further Education (FE) and the Research Councils, to advocate the value of film education and to help lever additional investment.

Our proposal for boosting audience choice

We will work in collaboration with a wide range of public and private partners, including Arts Council England, the National Screen Agencies and the Independent Cinema Office (ICO) to create a UK-wide network of virtual and physical film hubs. Typically, these will be based at independent cinemas (including the existing network of cross-art-form venues) and will link through to schools, film societies, film archives, rural and community cinemas.

We will launch a new fund, encouraging new thinking to support programming for this network and for the digitisation of classic world cinema. The fund will also cover new and existing digital platforms as well as fund research and pilots for improved disabled access.

We will be a collaborative partner, contributing to the programme for this new network so that our own cultural programme is also shaped to reach many more people across the UK.

We will maintain a Prints and Advertising (P&A) fund, to help cinemas enhance their offer.

We will launch a new film festivals fund that will ensure continuity of key UK festivals which give audiences the opportunity to discover a much broader range of films and connect filmmakers with cinema from around the world.

We will support coordinated industry initiatives aimed at boosting film audiences, such as a possible British Film Week.

We will encourage more people to watch British films and films from around the world on digital platforms, and ensure that venue-based events can also be enjoyed by people wherever they may be. We will do this by forging entrepreneurial partnerships for multi-platform initiatives, for example, a suite of apps and branded VoD services.

As more people watch film on television than any other platform, we will work with Government to increase the commitment by broadcasters to boosting the profile and programming of British film, past and present. This could include partnerships on projects such as the aforementioned British Film Week.

What we aim to have helped achieve by investing in education and audiences

For every young person to have had an opportunity for film to have been part of their education.

For the next generation of top talent to have had their early careers supported.

For audiences across the whole of the UK to have had a greater choice of film and film experiences.

For a greater choice of independent British film to have been available across multiple platforms.

What we want to know

To what extent do you agree or disagree that our overall approach to expanding education opportunities and boosting audience choice across the UK by investing in education, learning and audiences is

the right one?

Which proposals do you think are the most important in ensuring we achieve the overall aim of this priority?

Is there anything else you want to say about this priority?
bfi.org.uk/future

Strategic priority 2: Supporting the future success of British film by investing in film development, production and skills

Our aim is to support the future success of British film by backing new voices, new stories, ideas and skills, enriching and diversifying British film production to help build a stronger UK film industry and culture.

We will invest in new and established, diverse and exemplary filmmaking talent, connecting writers, directors and producers across the UK.

We will place particular emphasis on expanding the film horizons of emerging and established filmmakers with the ambition to capture the imagination of audiences in new ways. We want to help strengthen British film business and propose to look at new ways of structuring Lottery awards so that they reward success and incentivise producers and distributors to work more closely. Film is a global business and we want to equip our filmmakers to engage with confidence on the international stage. We will work with the British Film Commission, Creative England and partners across the UK to attract more inward investment and promote British film overseas. The UK is the world’s fourth largest centre for film production which is worth £1.26 billion to our economy. Film is experiencing an unprecedented pace and scale of change – principally because of the impact of digital technology. Investment in maintaining a high level of skills is essential if the UK is to grow its competitive position in the global market. Without such an investment, which also supports our indigenous filmmaking, our position will come under increased threat from competitors around the world.

Our proposals for development and production

We will launch new UK-wide centres of excellence for talent development – writers, directors and producers – in partnership with the National Screen Agencies, Creative England, Film London, the British Film Commission, Broadcasters and other film organisations. This will include investment in low budget features and supporting short films.

We will increase our financial support, year on year, for both development and production, investing in production across a range of genres, filmmakers and budgets including international co-productions.

We will back genres such as animation, comedy, documentary and family films that have not always received sufficient support.

We will renew the Vision Awards, an initiative that provides slate development money for film production companies.

We will investigate how to structure production Lottery awards to encourage producers and distributors to work together to maximise audience potential and revenues. One such example will be looking at a proposed ‘joint venture’ approach.

We will maintain, monitor and review the existing BFI ‘producer equity corridor’ mechanism, through which producers receive a share of recouped Lottery funding. To further help strengthen film businesses, we will determine whether this corridor can be treated as a supplement to the tax relief as producer equity position, and we will consider the most effective means of ensuring all recouped funding is available for reinvestment in future filmmaking.

We will pass back to the producer any money which is recouped by the BFI from an investment in development. This money will then be available for investment in further development.

We will support test screenings and audience research for individual films backed by our production fund as appropriate, funded by small increases in individual Lottery awards.

We will develop and invest in an international strategy to support inward investment and exports of British films, talent and services.

We will increase support to the British Film Commission to enable it to put in place an inward investment strategy that covers the whole of the UK.

We will explore ways to incentivise international co-production to help address the decline in investment brought about by changes to the film tax relief. Although we do not believe there is sufficient evidence to justify the cost of re-joining Eurimages at present, we will undertake a study to determine the pros and cons of doing so.

Our proposals for skills

Over the period of this plan, we will work with the industry, Creative Skillset, the Sector Skills Council for the Creative Industries, and other partners across the UK to support some 5,000 individuals across the breadth of the UK film sector, aiming to have a positive impact on their employability. To achieve this we will create a new skills fund.

We will provide a ladder of opportunity for those emerging from the proposed young person’s film academy initiative, funded by Department for Education (DfE), as outlined in our education proposals.

We will invest in digital skills; in particular 3D, high definition and visual effects (VFX).

We will invest in new and diverse talent to help deliver a 20% increase in under-represented groups across the UK film sector.

We will encourage the investment in business development and entrepreneurial skills working with Creative Skillset, the National Screen Agencies, Creative England, Film London and the industry.

We will develop partnerships with industry and key stakeholders including Creative Skillset, the Higher Education Funding Council for England and the Scottish Funding Council to make the case to Government and Higher and Further Education bodies to establish core support for the UK’s key world-class film schools.

What we aim to have helped achieve by investing in film development, production, skills

For the UK to have strengthened its position as a key centre of creative excellence, with British films and film talent winning acclaim internationally.

For the UK to have retained its position as one of the most important places in the world to make film.

For the percentage share of independent British film at the box office to have increased and for UK audiences to have had an increased engagement with these films.

For British films to have achieved increased success at the UK and international box office.

For UK film businesses to have prospered and achieved increased growth overall.

What we want to know

To what extent do you agree or disagree that our overall approach to supporting the future success of British film by investing in film development, production and skills is the right one?

Which proposals do you think are the most important in ensuring we achieve the overall aim of this priority?

Is there anything else you want to say about this priority?

bfi.org.uk/future

Strategic priority 3: Unlocking film heritage for everyone in the UK to enjoy by investing in preservation, digitisation, interpretation and access
Our aim is that eventually everyone across the UK will be able to easily access and enjoy the UK’s remarkable collections of film and television heritage.

Film heritage collections are at the heart of a rich film culture and a creative film industry. Alongside many significant collections, the BFI holds in trust for the people of the UK one of the most important collections of

film and television in the world – the BFI National Archive. One of the BFI’s most important responsibilities is ensuring that we preserve, research and interpret our collections so that everyone today and all future generations can enjoy their film heritage. The digital revolution, for the first time, could help everyone to access their film heritage with ease, as a source of enjoyment, learning and creative inspiration. We know from recent research that there is a keen public appetite to be able to see and learn about British film, not only fiction feature filmmaking but also a wide range of documentary, television and non-fiction material.

Film heritage is one of the areas where the BFI is the majority funder and with little other public investment available it is vital we work with the Heritage Lottery Fund and Arts Council England. In recent times the BFI has led a UK-wide Government funded programme – Screen Heritage UK (SHUK) – which has made significant improvements to film archives across the UK and for the first time created a single online search facility for over 60,000 films. But much remains to be done, not least enabling the archive sector to develop its digital capability and fulfilling the public expectation that digital technology will make it easier to access these collections.

Our proposals for unlocking our Film Heritage

We will set up a unique UK Register of Film Heritage which will identify and describe all British moving image works. It will signpost where materials can be found and where rights are held. Over time, the Register will guide the digitisation programme, provide a framework for online access and could form part of the proposed Digital Copyright Exchange.

We will seek to create significant public/private partnerships to enable rights holders, other collections and facilities houses to digitise UK screen heritage so that, in time, everyone can access their film heritage.

We will seek creative and entrepreneurial partnerships to significantly increase the amount of screen heritage that is accessible. Working with rights holders we will explore a spectrum of mechanisms for access including pay per view, subscription and free availability to the public on multiple platforms.

We will provide increased investment for digital preservation facilities to expand technical capability and the curatorial skills needed to research and direct the digitisation of the collections, and interpret and share the

materials with audiences.

We will research, curate and interpret the national collection to create programmes that have the power to capture the imagination of everyone.

We will lead on the care and preservation of the UK collections through the next phase of the SHUK strategy so they are fit for purpose in the digital world. The collections will only be accessible if they are cared for and preserved.

What we aim to have helped achieve by investing in preservation, interpretation, digitisation and access

For more of the UK’s collections to have been made safe for future generations to enjoy.

For the UK’s screen heritage to have been widely used in education.

For film professionals and the public alike to have had greater access to their film heritage in cinemas and on multiple platforms.

For new business models to have been established, underpinned by the UK Register of Film Heritage, bringing additional income streams to support the care of the UK’s film heritage.

For significant digitisation to have been completed.

What we want to know

To what extent do you agree or disagree that our overall approach to unlocking film heritage for everyone in the UK to enjoy by investing in preservation, digitisation, interpretation and access is the right one?

Which proposals do you think are the most important in ensuring we achieve the overall aim of this priority?

Is there anything else you want to say about this priority?

bfi.org.uk/future

Summary

Taken together, our priorities, once confirmed, will help to underpin and contribute to a successful film industry, presenting an opportunity for growth in jobs, businesses and audiences and help fuel a thriving film culture which brings stories alive and brings pleasure to many millions across the UK and further afield.

Our financial plan

The total income available to us to finance the BFI Future Plan is derived from four main sources:

Grant in Aid funding from the Department for Culture, Media and Sport, a share of the National Lottery receipts, recoupment from Lottery investments in film and additional income generated by the BFI for example from cinema tickets, archive sales, sponsorship and philanthropy. Included in our Grant in Aid funding is an allocation ring-fenced for the Ulster Scots and Irish Language Broadcast Funds. Whilst we have an oversight role for these Funds they are allocated for specified purposes.

Our total Lottery expenditure will be allocated across our three strategic priorities following detailed consideration of the responses made to this consultation by the BFI Board of Governors.

What you can expect from us

To be judged as successful, the BFI with its partners must be able to demonstrate:

• Collaborative working across the whole of the UK and internationally

• Innovation and new thinking

• Cultural breadth and economic value

• Diversity and inclusiveness

• Environmental sustainability

• Evidence and knowledge-based decision-making.

The BFI undertakes to:

• Consider the views of the industry, our audiences and partners

• Be efficient, effective and accessible

• Be honest, open and accountable for our actions

• Provide clear and appropriate information, guidance and feedback

• Share and learn best practice in order to continually improve the service we offer.

What we want to know

The BFI developed the proposals in this Future Plan to achieve what we believe is an effective balance across all our activities, so as to deliver maximum impact in areas we consider to be strategic priorities – Education and Audiences, Filmmaking and Film Heritage.

We now welcome feedback on the proposals in particular on the use of Lottery funding. Do you agree with our priorities? Are the proposals right? How can the final plan be improved?

A full consultation is now open until midnight on 10 June 2012.

To contribute your views on each section visit our website where you can read an online version of New Horizons for UK Film, complete the questionnaire and give us your opinion on the overall plan.

During May and June we will hold a number of open meetings across the UK at which we welcome comments. Details of these events can be found at bfi.org.uk/future

The BFI Board of Governors will consider all feedback.

A final version of the Future Plan will be published in Autumn 2012.

We look forward to hearing from you.

bfi.org.uk/future

What we want to know

To what extent do you agree or disagree that the three strategic priorities below are the right ones for us to focus on for the next five years:

· Expanding education opportunities and boosting audience choice across the UK

· Supporting the future success of British film

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

Which priority do you think is the most important for us to focus on?

Is there anything else you want to say about our plans for the next five years?

bfi.org.uk/future

BFI activities include:

• Supporting filmmakers, and the industry more widely, through Lottery grants from the Film Fund

• Supporting film education at all levels

• The BFI London Film Festival, the BFI London Lesbian and Gay Film Festival, and the BFI Future Film Festival

• BFI distribution (including UK-wide cinema releases, DVD and online)

• BFI publishing, including Sight & Sound magazine

• Providing research and statistics

• Certifying British films eligible for tax relief

• MEDIA Desk UK, facilitating access for film companies to EU funding

• The BFI Library

• The BFI National Archive.

Discover more at bfi.org.uk
