Brand communications guidelines

Version 1.0 January 2012

Contents

Introduction

1 Brand

- 1.1 TV Licensing now
- 1.2 Our philosophy
- 1.3 Brand strategy
- 1.4 Brand world
- 1.5 TV Licensing and the BBC

2 Key brand elements

Design

Trademark

- 2.1 Primary logo
- 2.2 Using the logo
- 2.3 Positioning the logo
- 2.4 Alternative logo colourways
- 2.5 Logo alignment
- 2.6 Logo as an endframe

Colour

- 2.7 Colour palette
- 2.8 Tints

Typography

- 2.9 Typeface
- 2.10 Using type
- 2.11 Word clouds

Graphic elements

- 2.12 Icons
- 2.13 Sizing icons
- 2.14 Watermark

Imagery

- 2.15 Illustrations
- 2.16 Photography

Copy

TOV

- 2.17 Tone of voice
- 2.18 Messaging guidelines
- 2.19 A note on simplicity
- 2.20 Writing up our identity

3 Cutomer experiences

- 3.1 Overview
- 3.2 Customer service
- 3.3 Collections
- 3.4 Enforcement

4 Applications

Offline

Base stationery

- 4.1 Envelopes
- 4.2 Alignment on envelopes
- 4.3 Letters
- 4.4 Letter specifications front
- 4.5 Letter specifications reverse
- 4.6 Inserts

Online

- 4.7 Website
- 4.8.1 Banner ads
- 4.8.2 Banner ads
- 4.8.3 Banner ads
- 4.9 Pre-rolls
- 4.10 Emails
- 4.11 SMS/MMS
- 4.12 TV trails

5 Other audiences

- 5.1 Students
- 5.2 MOD
- 5.3 Welsh
- 5.4 Welsh logo
- 5.5 Welsh logo colourways
- 5.6 Foreign nationals
- 5.7 Blind/sight impaired

Introduction

Introduction

These guidelines explain how our brand is expressed offline and on-screen when communicating with the public, employees and suppliers. This should be used as a practical guide for designing, writing and producing all communications collateral for the TV Licensing brand to optimise effectiveness, provide creative flexibility yet also ensure consistency.

You'll start by discovering how and why the **TV Licensing brand** evolved from an 'Enforcement' positioning to an 'Enabling' one.

You'll then find an outline of the core brand **design** and **copy** elements.

Next there's an explanation of the three **customer experiences**, which are Customer Service, Collections and Enforcement. With each is a comprehensive guide to how you can bring that experience to life through TV Licensing communications.

You can see it all in action with **practical examples** of both offline and online collateral.

And finally, you can take a closer look at campaigns especially developed for **Other audiences** – for example, Ministry of Defence and Welsh segments.

It's important to remember, however, that TV Licensing is a living brand that will continue to evolve. These guidelines are designed to be developed so that they are useful, relevant and capture our most innovative applications.

If you have any questions or recommendations, please contact rob.xxxxxx@xxx.uk.

1 Brand

- 1.1 TV Licensing now
- 1.2 Our philosophy
- 1.3 Brand strategy
- 1.4 Brand world
- 1.5 TV Licensing and the BBC

One of the most important milestones in TV Licensing history happened in 2009 when we evolved from an Enforcement brand to an Enabling brand.

We repositioned TV Licensing to shift our focus from simply 'how to pay' to also explain 'what the customer is paying for' – "a year's worth of television, radio and online programmes and services".

To create a nation of willing payers by using the carrot rather than stick.

To achieve mass compliance by making it easier and quicker to get, and stay, licensed.

To be fairer to those who buy a TV Licence so we can be firmer with those who avoid doing so.

1.2 Our philosophy Brand

TV Licensing puts the public at the heart of everything we do.

Why? Because we're a public service organisation. And because more than 95% of households across the UK are our customers.

They love TV, radio and online content. They abide by the law that created the TV Licence. And even in the hardest times, most find a way to pay 39p a day toward that world of information, entertainment and conversation that enriches our lives.

Which is why when we talk to them, we remember we're talking to the people we're here to serve.

So we're polite, respectful and open.

We do not seek to persuade but to inform and enable.

We do not obfuscate, omit or spin. We make even complex things – like the law – simple.

We take pride in being helpful to those looking for a way to pay their TV Licence.

We are not aggressive or threatening. Rather we're clear, conversational and considered.

We do not shout. We tell people what they need to know so they can choose their own actions and the consequences of them.

We never assume guilt. Instead we trust that most people will do the right thing.

We also believe that to be fair to those who do we need to be firm with those who should, but don't.

We didn't create the law. But we were created by it as much to enable it as to enforce it. With as much transparency as sense of responsibility.

While we give everyone every opportunity to comply with the law, we are unwavering in bringing to account those who persist in breaking it. Appropriately. Proportionately. And efficiently.

Why? It's just as rewarding for us, as to the public we serve, to see fewer of the pennies go towards collecting the TV Licence fee and enforcing TV Licensing law, and more of the pounds go towards the TV, radio and online content we all love and live by.

After all, our ambition is to be a modern self-serve digital brand in a fast-changing media world.

1.3 Brand strategy Brand

Our purpose

TV Licensing is responsible for the collection of the TV Licence fee and the enforcement of television licensing law.

Our strategic objective

To maximise revenue by increasing TV Licence sales and by reducing costs. This means we strive to provide excellent customer service, collect the fee as efficiently as possible, and enforce the law in the most effective and appropriate way.

Our brand

To achieve our strategic objective, we maintain a consistent brand at every stage of our customers' journey.

Our brand is based on three building blocks:

- Brand essence
- Brand values
- Brand visual identity

Brand essence

Enabling payers. Tackling evasion.

What do we stand for?

As a public service organisation, we make it as easy as possible for people to buy a licence and to stay licensed long-term – we enable payers. For the few who are unlicensed, we enforce the law firmly when necessary – we tackle evaders.

Brand values

Clarity. Authority. Responsiveness. Efficiency.

These core values lie at the heart of our brand. These clarify the brand essence and define how our brand communicates. All interactions with our customers, partners, suppliers, authorities and the public should be underpinned by these values.

To put it simply, we C-A-R-E.

Clarity

We talk to people clearly, concisely and honestly. We make it as simple as possible for everyone in the UK to understand what TV Licensing law says, how they can buy a licence and the consequences of watching or recording TV without one.

Authority

We give people every opportunity to comply with the law by buying a licence. However, we are unwavering in bringing to account those who persist in breaking the law by watching or recording TV without one. Our legal status gives our brand natural authority and gravitas. So it's important that we never undermine our brand by appearing frivolous or unimportant. Instead, we behave appropriately and proportionately at all times.

Responsiveness

We seek to understand what drives the public to get and stay licensed and respond to their needs. We never assume guilt and always empathise with their individual circumstances. Wherever we can, we facilitate positive interactions with everyone by being respectful at all times and focusing on service.

Efficiency

We strive towards better efficiency, not only for us but for the public we serve. That's why we continually improve the technology that drives our business. Our aim? To reduce the cost of collecting the TV Licensing fee, so that more of the public's funding can go towards TV programmes and services.

Brand visual identity

Trademark, colour, typography, graphics, imagery, copy.

To instil trust and maintain authority, all our communications should look professional, prove useful and be consistent. Whoever the recipient, whatever the medium, whether for internal or external use, our visual and verbal language is clear, compelling and differentiated as TV Licensing. Central, is our unique trademark, which identifies us officially to the public.

Building on that, the following sections provide a comprehensive guide as well as valuable tools and checklists to develop communications.

1.4 Brand world Brand

1.5 TV Licensing and the BBC

What is the relationship between the BBC Trademark and the TV Licensing Trademark?

The TV Licensing brand is separate from the BBC brand. No link between the two brands should be made in customer facing communications, in particular, use of the BBC name and logo.

However, the BBC name and logo can be used on internal communications and in communication with suppliers. The name **BBC TV Licensing** may also be used within department names or job titles for BBC employees.

Suppliers and partners should always get written consent from the BBC before using the BBC trademark.

2 Key brand elements

Design

Trademark

- 2.1 Primary logo
- 2.2 Using the logo
- 2.3 Positioning the logo
- 2.4 Alternative logo colourways
- 2.5 Logo alignment
- 2.6 Logo as an endframe

Colour

- 2.7 Colour palette
- 2.8 Tints

Typography

- 2.9 Typeface
- 2.10 Using type
- 2.11 Word clouds

Graphic elements

- 2.12 Icons
- 2.13 Sizing icons
- 2.14 Watermark

Imagery

- 2.15 Illustrations
- 2.16 Photography

Copy

TOV

- 2.17 Tone of voice
- 2.18 Messaging guidelines
- 2.19 A note on simplicity
- 2.20 Writing up our identity

Design2.1 Primary logo
Trademark

This is the registered legal trademark for TV Licensing, and therefore the primary logo.

As the ownable signifier of the TVL brand, this trademark must be used unaltered to establish credibility, instill trust and maintain authority.

In offline communications, it should always be used by default whenever production costs allow.

In online communications, it should always be used.

The trademark is based on the 'power' button which features on all devices used to watch or record television.

At once a personal and universal icon, it is a graphic shorthand for the value of the TV Licence and, indeed, when you need one:

'If you're turning on, you're tuning in. If you're tuning in, you need a TV Licence.'

The rules

1. Structure

The logo is made from four key elements:

- 1. The symbol
- 2. The wordmark
- 3. The URL
- 4. The bounding box

None of these elements may be changed, replicated or used separately as this would contravene the legalities of a trademark.

2. Colour

As TV Licensing's legal trademark, the primary logo should be represented in the brand's core colours – blue and black.

Only in exceptional circumstances may other colour variants be used. When considered imperative, use of colourway logos must be approved by TV Licensing on the basis of a rationale which provides a supporting case for effectiveness. (See 2.4 Alternative logo colourways.)

Artwork is available from TV Licensing. (See **Introduction** for contact details.)

The primary logo

Symbol – pale blue (or 50% tint Dark blue if not printing Pale blue) Type – white Bounding box – black URL – black 2.2 Using the logo Trademark

Always treat the TV Licensing logo with respect by following these clearspace and size guidelines.

Logo clearspace

A space equivalent to the height of the 'T' must be left around all sides of the logo wherever possible.

Printing the logo

Beware mis-registration when printing the logo. If this happens you'll see a white edge around the blue symbol within the black bounding box. To avoid this when art-working, you need to ensure the blue is spread beyond the boundaries of the symbol. Then, once the black boundary box is printed over the blue on press, print registration will be clear.

Standard size on A4

55mm

Minimum size

30mm

On standard communications, a logo size of 55mm wide should be used wherever possible.

Do not use the trademark below 30mm wide, or 100 pixels wide.

URL alignment

The URL should occupy an equal width to the TV Licensing wordmark.

Standard size on envelopes

www.tvlicensing.co.uk

44mm

One-colour black logo is always used on envelopes.

2.3 Positioning of the logo Trademark

2.4 Alternative logo colourways Trademark

These three colour variants may only be used in offline communications:

- 1. When production budgets only allow one-colour printing; or
- 2. When exceptional circumstances require creative flexibility to optimise effectiveness.

Use of these logos needs to be approved by TV Licensing on the basis of a rationale which provides a supporting case.

They should never be used for online communications.

1. One-colour logo – dark blue

www.tvlicensing.co.uk

Symbol and type – white Bounding box – dark blue URL – dark blue 2. One-colour logo - black

www.tvlicensing.co.uk

Symbol and type – white Bounding box – dark blue URL – black 3. One-colour logo - red

www.tvlicensing.co.uk

Symbol and type – white Bounding box – red URL – red

This logo should only be on Enforcement communications.

6. One-colour logo – dark blue reversed

This one-colour logo should be reversed out when printing dark blue.

Symbol and type – dark blue Bounding box – white URL – white

4. Standard logo – reversed on black

This is the standard TV Licensing logo reversed out. This should be used if the logo is applied to a black background.

Symbol – pale blue (or 50% tint dark blue if not printing pale blue) Type – black 5. One-colour logo – black reversed

This one-colour logo is to be used when printing black.

Symbol and type – white Bounding box – dark blue URL – black 2.5 Logo alignment Trademark

Vertical alignment

Align an element with the right edge of the logo's bounding box.

As a general rule, this applies if type or element is spaced far away from the logo or if the type is much larger than the URL.

Horizontal alignment

When aligning the logo with an element horizontally, align with the top of the bounding box.

2.6 Logo as an endframe Trademark

The symbol

The symbol always has a 'glow' effect and is animated to show the symbol 'switching on'.

Clearspace

Whatever the background colour, it is important to protect the logo on endframes. Always follow the same clearspace guidelines detailed in **2.2 Using the logo.**

TV trail endframe

Logo clearspace

A space equivalent to the height of the 'T' must be left around all sides of the logo whenever possible. 2.7 Colour palette Colour

Core colours

These colours comprise TV Licensing's core palette: dark and pale blue; with the addition of black. They are used to brand the organisation at the highest level in communications with all stakeholders.

Dark blue

Coated: Pantone 7470C Uncoated: Pantone 634U CMYK: 95, 19, 25, 52 RGB: 0, 94, 110

Black

Coated: Pantone Black C Uncoated: Pantone Black U CMYK: 00, 00, 00, 100 RGB: 30, 30, 30

Secondary colours

These colours give flexibility to the palette: bright, pale and mid green; with the addition of red.

They are used to create different customer experiences which reflect the role of the brand, whether Customer service, Collections or Enforcement. (See 3 Customer experiences for details.)

Bright green

Coated: Pantone 382C Uncoated: Pantone 381U CMYK: 34, 00, 100, 00 RGB: 193, 216, 47

Red

Coated: Pantone 7417C Uncoated: Pantone 7417U CMYK: 01, 84, 83, 00 RGB: 220, 80, 52

Pale blue

Coated: Pantone 550C Uncoated: Pantone 550U CMYK: 45, 07, 08, 08 RGB: 140, 184, 198

Pale green

Coated: Pantone 7492C Uncoated: Pantone 7492U CMYK: 17, 01, 45, 03 RGB: 199, 210, 138

Bright blue

Coated: Pantone 630C Uncoated: Pantone 630U CMYK: 48, 00, 10, 00 RGB: 133, 205, 219

Mid green

Coated: Pantone 7489C Uncoated: Pantone 376U CMYK: 56, 02, 75, 05 RGB: 115, 175, 85 2.8 Tints Colour

Colour tints

Any colour in the palette, except red, can be applied in tint increments of 10%. Red should be used at 100% whenever possible, as more transparent tints appear pink once printed.

Tints allow design flexibility. They should be used as a device to organise content into easily navigable architectures, for example, in information leaflets, and prompt behavioural responses in a desired sequence, for example, on the website.

A combination of tints is also used in the design of word clouds to prioritise messaging.

Typography

TV Licensing's core typeface is Verdana. Classic and clear, it is suitable for both offline and online communications.

In general, it can be used in two weights, Verdana Bold and Verdana Regular.

A third weight, Verdana Italic, is currently only used in copy which communicates a foreign language call-to-action, which is usually placed at the bottom of a page. (See **5 Other audiences** for details.)

Verdana Bold

Verdana Regular

Verdana Italic

2.10 Using type

Typography

1. Offline communications

Headlines and subheads

Use Verdana Bold.

Body copy

Use Verdana Regular.

2. Online communications Headlines and subheads

Use Verdana Bold.

Body copy

Use Verdana Regular.

For both offline and online communications, type should be clear and legible:

- Avoid small type sizes and long line lengths.
- Avoid large amounts of reversed out, capitalised or italicised text.
- Do not use bright or pale green, bright or pale blue for body copy.

For information on accessible design for people with sight problems, please read the RNIB Clear Print Guidelines. (See **5 Other audiences** for details.)

2.11 Word clouds Typography

Word clouds

A word cloud is a visual representation of the contents of a communication and can be used as a creative device to optimise effectiveness.

This format is useful for quickly perceiving the most important messages or benefits contained within copy.

It may be used as a navigation aid in online communications, for example, on a website, or as an attention-grabbing device in offline communications, for example, on envelopes or as a headline.

Colour and type size may be used to drive the eyeline from the most important word to the least, prioritising and sequencing the message.

Having become part of a familiar visual language in the digital world. use of the word cloud where relevant and valuable reinforces the perception of TV Licensing as a modern, digital brand.

On envelopes

Verdana Bold, upper and lower case. Tints of black and one other colour.

Colour reflects the key call-toaction and optimal response channel.

Different type sizes deliver benefit of response in order of value perceived by customer.

On letters -

other colour.

the primary

letter.

Colour reflects

Verdana Bold.

upper and lower case. Centered. Tints of black and one other colour.

Graphic elements

Icon palette

2.12 Icons

These icons comprise TV Licensing's core icon palette. Inspired by the symbol in the brand logo, each icon consists of a roundel and a symbol. Designed using a simple, universal visual language, icons cross verbal language barriers and communicate at every level of literacy.

As our communications are often information-rich, they are a simple, functional and direct way of sign-posting messaging, simplifying the customer's scan path and drawing attention to calls-to-action.

Icons can be used at a large scale, for example, highlighting 'information' on the cover of a leaflet; or at a smaller scale, for example, when prioritising 'ways to pay' on the website.

Each icon may be used to signpost different messages in different communications. However, in any one communication, the icon must be consistently used to signpost the same message.

For example, if in a letter, you use the question mark icon to signpost 'Any questions?', any further use of that icon should refer to questions.

Meanwhile, on the website, if you use the question mark icon to signpost 'Check if you need a licence', it must be used consistently to support that action. Borrowed from digital enabling brands in the mobile and media sectors, icons suggest choice, action and control. So, it's not surprising that they are used most effectively in online communications. In digital advertising, the website or even in pre-rolls, they can be activated as a live link which when clicked can take the customer to the next relevant page in their user journey.

An important note on third party logos

Due to trademark restrictions, the Direct Debit and PayPoint logos should only be used as shown. They should never be placed in a roundel. They should be reproduced in black or reversed out of a colour in white. (For more information on using the Direct Debit and PayPoint logos or identity, please refer to the relevant brand guidelines.)

Developing new icons

As TV Licensing's communications are developed, new icons can be professionally designed by the lead creative agency. You should apply to the agency to create new icons, which will be approved by the BBC.

Icons are not provided by the BBC as brand assets. Instead, the lead creative agency can provide you with the existing icons.

Calls to action

Buy or renew

Get help

Update your contact details

Media and community

Ways to pay

Post

Call

Direct Debit

PayPoint

An icon

Roundel: The thickness is equivalent to the thickness of the TV Licensing's logo symbol.

Keep simple with comprehension-critical detail.

Use solid blocks of colour.

2.13 Sizing icons Graphic elements

Icon size

Icons can be used at different scales:

1. Large scale

For example, to highlight 'Information' on the cover of a leaflet.

2. Small scale

For example, when prioritising 'Ways to pay' on the website or print.

Icons should maintain the same proportions at every scale – never stretch the dimensions of an icon.

How to get in touch.

Visit our website at www.tvlicensing.co.uk

Minimum size 7mm Call us on 0300 790 6086

Write to us at Customer Services, TV Licensing, Bristol BS98 1TL

If you're deaf, hard of hearing or spoon our textphone facility by

2.14 Watermark Graphic elements

The watermark is derived from TV Licensing's logo symbol, which is inspired by the 'power' button on all devices used to watch or record television.

Its power lies in its use as a mnemonic for the premise on which the TV Licence is based:

'If you're turning on, you're tuning in. If you're tuning in, you need a TV Licence.'

The TV Licensing watermark should only be used as a tint in the background of offline communications to:

- Reinforce the relationship with a customer through the recognition of it on regular customer communications, for example, on the envelope of direct mail.
- Reinforce the impression of an authentic official document by using it as a background, for example, on the TV Licence.

The watermark can be used in any colour from the TV Licensing colour palette. The tint values described on this page provide a suitable balance of contrast.

Never use the watermark in online communications.

Elements on this page are actual size.

28mm.

Imagery

2.15 Illustrations

As a public service organisation, TV Licensing needs to be inclusive of everyone. So it uses illustrative and photographic imagery with relevance, meaning and appeal to different age groups, genders, regions, income levels, literacy levels and cultures.

Illustrations are inspired by TV Licensing's icons to create an ownable illustrative style. They should be clean and functional, suggesting simplicity and ease. The content of each should visualise the message. They should always show objects not people.

Illustrations are most often used as line drawings in flat colour. They may be circumscribed within a roundel and may even be animated as messaging unfolds in story form, for example, in online pre-rolls. They should always be created by a professional illustrator.

On rare occasions, 3D illustration may be used, for example, to create a scene which is inclusive and engaging, without depicting any specific demographics.

2.16 Photography Imagery

Photography can be used to:

- Highlight key messages in the copy.
- Reinforce the brand's focus on the customer.
- Evidence the inevitability of enforcement divisions 'in your area'.

Photography should put the customer in the picture by being shot from their point of view. At once personal and involving, they should never show people but rather the objects or scenes that bring to life the proposition of the communication.

Photographs are most often used as cut outs, cropped to work effectively within the layout. Cropping adds interest and focus.

Photographs, on rare occasion, can also be used as full bleed situational shots.

For greater usability, photography can be mixed with illustration. In online communications, illustrations can even be activated as a live link, which when clicked can take the customer to the next relevant page in their user journey.

2.17 Tone of voice

Our tone of voice is the embodiment of our brand values:

- Clarity
- Authority
- Responsiveness
- Efficiency

Clarity

Our brand communicates with the entire British public – people with different levels of literacy, with different media preferences and with varying relationships with the 'law'. For some, English is a second, even third, language. And for some, £145.50 is difficult to pay.

So when communicating any message, whether the benefits of buying a TV Licence or the legal consequences of watching or recording TV without one, we need to:

• Speak clearly.

Always choose the simplest word and use short sentences.

Avoid jargon.

Don't use marketing, media, legal, transactional or TV Licensing buzzwords. Use plain English.

- Break up messaging.
 Use headings, bullet points, icons and bold text for easy navigation and at-a-glance reading.
- Drive to the call-to-action.
 Quickly and simply, tell the customer what they need to do, what the benefits are and how to do it.

Authority

Our primary role is to give people the information they need to decide whether to comply with TV Licensing law or not and act on their decision. While being approachable and understanding, we need at all times to speak with the surefootedness that comes from being empowered by the law to help people do the right thing. So we need to:

- Be professional rather than friendly in our approach.
 As we move through the customer journey, our need to be seen as an authoritative brand increases.
- Avoid being seen as aggressive, threatening, lecturing or authoritarian.
 Instead, be considered, responsible, fair and instil trust in the public.
- Ensure we never assume guilt.

 Instead we assume that most people will decide on the side of the law. So we are always to be fair to those who do buy their licence just as we are firm with those who should, but don't.
- Be unwavering in our commitment to dealing with those who break the law.
 We do have the weight of the law behind us and have a duty to help enforce the law. But we always assert this authority in an appropriate and proportionate way.

Responsiveness

Being a public service brand, our aim is to talk to people not properties. We make every effort to use data to listen before we talk, then we use every asset we have to respond to their individual circumstances.

 We make a licence easy to afford.

We respect customers and empathise with their needs.

• We make it easy to get in touch.

Whenever a customer needs to interact with TV Licensing, whether to sort out a payment issue or to change their details, we make it as easy as possible for them to get it sorted quickly and easily – whether online, by phone, by email or by post.

Efficiency

Customers need to feel that buying a licence is easy, so we need to make the process sound simple. Key to this is putting technology at the heart of our operation:

• We are a modern brand.

We offer all the technology that customers would expect today, including online payment and an interactive voice recognition (IVR) telephone system.

• We encourage self service.

The more customers interact with us through self-serve channels, the lower the cost of collection.

We need to encourage customers to manage all their licence requirements themselves via our website and IVR system.

· We offer choice.

We let customers know all their options, rather than persuade. They need to feel empowered to do what suits them best.

We have a powerful database.
Our expertise in storing and

 The storing and the storing and the storing and the storing and the storing and the storing and the storing are storing and the storing are storing and the storing are storing ar

managing data enables us to enforce the law effectively and efficiently.

2.19 A note on simplicity

The advice on this page is designed to help copywriters write simply. You'll find technical guidance and examples on how to get the right response, first time.

1. Use no more than 12 lexical items in a sentence.

A lexical item is a technical term for a word (or words) that convey a single meaning. The following are all examples of lexical items: "cat", "traffic light", "take care of" "by the way".

2. Make one point per sentence.

Don't use commas to add related points into the same sentence.

For example, do not write: "You can view your licence, which covers you to watch or record television programmes as they're being shown on TV, at any time online."

Instead, write: "Your licence covers you to watch or record television programmes as they're being shown on TV. You can view it at any time online."

3. Make language active.

Avoid the abstract and indirect passive voice. For example, do not write: "Licences cover the watching or recording of television programmes as they're being shown on TV."

Instead, ensure copy is in the 'active voice': "Your TV Licence covers you to watch or record TV programmes as they're being shown on TV."

4. Look out for words that have more than one meaning.

Don't assume it's obvious which meaning you are using.

For example, in a piece of student communication, do not write: "Thinking of watching live TV without a TV Licence? Think fine."

5. Be specific and definite.

Avoid using lots of 'conditional sentences'. These are sentences that usually start with 'If'. Use the concrete not the abstract.

For example, do not write: "If you've turned 75, your licence is about to expire, and you want to continue watching TV, you can apply for a free over 75 licence online or call us if you prefer."

Instead, write: "If you've turned 75, you are eligible for a free over 75 TV Licence. You can apply online at www.tvlicensing.co.uk or call us on 0800 000 000."

6. Avoid shifting tenses, subjects or styles.

Don't confuse past, present and future tenses.

For example, do not write: "We wrote to you a few weeks ago to remind you that your property will not be covered by a TV Licence in the next year unless you renew now."

Don't change feet between writing from the perspective of the customer then the law then TV Licensing.

For example, do not write: "If you watch television without a licence, the law states you are breaking TV licensing law."

Also, avoid switching styles from enabling to enforcing as this can undermine trust.

For example, do not write: "It's easy to renew your licence online at tvlicensing.co.uk. Failure to do so can result in a court appearance and a hefty fine."

2.20 Writing up our identity

To maintain a cohesive brand personality, it's important to ensure TV Licensing is talked about in a consistent way.

How to use the TV Licensing trademark in writing

'TV Licence'

The letters 'TV' and the 'L' of 'Licence' should always be capitalised. There should always be two 'c's'.

'License' can be spelled with an 's' if it's being used as a verb – "you need to license your address".

How to refer to the law

'the law'

- You may simply refer to the law regarding TV Licensing as 'the law'.
- Never 'TV licence law' or 'TV licensing law' as the law relates to the licensing of receiving TV, and not to the TV Licence itself, or TV as a product.

How to use the URL in writing

'www.tvlicensing.co.uk'

- The URL should always be made **bold.**
- You can write it in full (with www) or in short (without the www).
- If the URL comes at the end of a sentence, always include a full stop that is not made bold after it.

How to refer to different types of TV Licence

When naming a type of licence, the prefix or suffix describing it is not a product name or trademark. That means you don't need to capitalise any of them, for example:

- colour TV Licence
- black and white TV Licence
- short term TV Licence
- over 75 TV Licence
- hotel and mobile units TV Licence
- company group TV Licence
- TV Licence by email

These should only be capitalised if they are the first letter in a sentence.

How and when to use phone numbers

In letter copy:

- As our communications encourage customers to self serve online, it's generally better not to include phone numbers in the letter copy.
- If a phone number is necessary for enforcement communications, or for a special audience, they are not made **bold**.

In stationery:

Telephone numbers are always included here, not made **bold.**

3 Customer experiences

- 3.1 Overview
- 3.2 Customer service
- 3.3 Collections
- 3.4 Enforcement

Customer experiences

Overview

3.1 Overview

To help us talk to the right people in the right way and get the right response, we have identified three 'customer experiences' and how we can use our communications tools to create each.

- Customer service Enable the payer to buy or renew their TV Licence in the way that suits them best and continue to watch TV legally.
- Collections Enable the lapsed payer to overcome the barriers they face and pay as quickly as possible.
- 3. Enforcement Enable the evader to stop the investigation by buying a TV Licence or prepare to face the consequences of watching or recording TV without one.

Here's how we can use our communications tools and assets to create each of these experiences, facilitate the desired behaviour and create value for our brand:

Customer service

Collections

Enforcement

3.2 Customer service Customer experiences

Customer service

Customer service is the brand experience we create for customers who are currently licensed, unknowingly unlicensed or who don't need a licence. Any interaction with TV Licensing at this stage is servicebased.

Our role is to highlight the benefits of owning a TV Licence; enable them to buy, renew or move their licence in the way that suits them best; and demonstrate that as an organisation we're committed to our customers.

Some of the brand assets which help us deliver a **Customer service** experience are:

- Trademark: Use primary logo wherever media allows.
- Tone of voice: Focus is on what customers get for buying a TV Licence: a year's worth of TV, radio and online programming and services. Be professional, personable and emphasise our brand values of Clarity, Responsiveness and Efficiency.
- Messaging: Use data to deliver the most personalised messaging we can. Make information about payment methods, frequently asked questions and legalities simple. Make calls to action direct, compelling and quick to respond to. Use title in top right hand corner of letter to flag expiry date.
- Colour: Use our secondary colours of bright, pale and mid green as they have associations of warmth, personable, high-energy, service and contemporary.

quick Renew simple easy convenient www.tvlicensing.co.uk

Word clouds

Use in green as a navigation in offline and online communications. For example, envelopes and letter headlines. Use shades to prioritise messaging.

Icons

Use in green but only with good reason, whether to sign post messaging, simplify the customer's scan path or draw attention to calls-to-action.

Use in green to draw attention to key licensing information or primary call-to-action.

Yours sincerely,

Customer Services

Joanne Osborne

Signatory

Always sign off from a genuine TV Licensing representative with the appropriate customer service title.

- enclosed leaflet for details.
- · A licence may be concelled or revoked or its conditions modified by a notice sent to you or by a general notice which will be published on the BBC's website and, if deemed appropriate by the son

Legal information, simply

Make it easy for people to understand the legalities of a TV Licence by avoiding jargon. Write clearly, concisely and honestly.

3.3 Collections Customer experiences

Collections

Collections is the brand experience we create for those customers whose TV Licence has expired and whom TV Licensing wants to motivate to renew.

Our role is to remind them that it is a legal requirement to have a licence to watch or record television programmes as they're being shown on TV; and help them overcome the barriers they face to buying a licence; and get properly licensed immediately. It may also be necessary to remind them about the consequences of watching or recording TV unlicensed.

Some of the brand assets which help us deliver a **Collections** experience are:

- Trademark: Use primary logo wherever media allows.
- Tone of voice: Focus is on helping customers pay for their licence in the way that's quickest and easiest for them so they stay on the right side of the law. Be professional but shift emphasis onto our brand value of Authoritative. Strike a balance between colloquial and empathetic and firm and urgent.
- **Messaging:** Give priority to 'How to pay' copy which empathises with problems and outlines clear options to help the customer choose their payment channel and method, and pay immediately. Use title in top right hand corner of letter to flag 'Renewal overdue'.
- Colour: Use our core colours of bright, pale and dark blue as they have associations of official, authoritative, fair, cool and systematic.

Word clouds

Use in blue and grey as a navigation aide in offline communications, for example, envelopes and letter headlines. Use shades to prioritise messaging.

How to pay

Always encourage customers to self serve online by setting up a Direct Debit, whilst offering them other guick and easy ways to get in touch too.

How can you pay for your licence?

Go conline to www.tylicensing.co.uk to set up a Direct Debit or pay by debit or credit card.

Call 0300 790 6079 to pay by Direct Debit or debit or credit card (with this letter and your bank account details handy).

Go to any PsyPoint outlet and pay by such or debit sand. To find your nearest outlet, visit. www.paypoint.co.uk/locator.htm. (In the Channel Diands or Isle of Man, you can pay at a Post Office? branch instead, in cash or by sheque or debit card.)

Icons

Use in blue but only with good reason, whether to signpost messaging, simplify the customer's scan path or draw attention to calls -to-action.

Roundel

Use in blue, black or red depending on urgency of the communication and imminence of the consequences.

Yours faithfully

Nigel Jefferies, TV Licensing Collections Manager

Signatory

Always sign off from a genuine TV Licensing representative with the appropriate collections title. 3.4 Enforcement Customer experiences

Enforcement

Enforcement is the brand experience we create for those who have been unlicensed for more than xxxxxxxx. Our role is to enable them to either:

- Tell us they don't need a licence so we can update our records; or

- If they do need a licence, buy one and stop any further investigation or prepare to face the consequences of breaking the law.

Some of the brand assets which help us deliver an **Enforcement** experience are:

- **Trademark:** Use primary logo wherever media allows.
- Tone of voice: Focus is on helping people get back on the right side of the law and stop any investigation underway by buying a TV Licence immediately. Emphasising our brand value of Authoritative, use the brand's authority in a way that's appropriate and proportionate. Don't be aggressive, threatening or assume guilt. Instead be firm but fair, giving them the information they need to do the right thing.
- Messaging: Give priority to 'The consequences of watching or recording TV illegally' copy. Outline clearly how the customer can act in accordance with the law and get properly licensed. Use title in top right hand corner of letter to flag stage of enforcement process.
- Colour: Use our core colour black and secondary colour red as they have associations of being important, urgent, official and requiring immediate action.

Yours faithfully,

John Hales TV Licensing Enforcement Manager

Signatory

Always sign off from a genuine TV Licensing representative with the appropriate enforcement title.

Roundel

Use in red to signal clear escalation.

Double-window envelope

An example of creative problem solving is the double-window envelope. The design creates an immediate sense of legality and importance. However, its use costs more than the standard TV Licensing 'Undersized DL' envelopes and needs BBC approval.

Production tips:

- The headline should never reveal personal information or suggest the person's broken the law.
- 'The tap test': Tap the envelope on a table to make sure the headline is still visible through the window as the letter shifts around inside the envelope.

4 Applications

The following pages feature examples which showcase how the brand guidelines have been applied to create our brand collateral. As TV Licensing is an evolving brand, however, these are not presented as rules. Rather, they offer guidance on how to express the brand with useful keys and annotations.

Offline

Base stationery

- 4.1 Envelopes
- 4.2 Alignment on envelopes
- 4.3 Letters
- 4.4 Letter specifications front
- 4.5 Letter specifications reverse
- 4.6 Inserts

Online

- 4.7 Website
- 4.8.1 Banner ads
- 4.8.2 Banner ads
- 4.8.3 Banner ads
- 4.9 Pre-rolls
- 4.10 Emails
- 4.11 SMS/MMS
- 4.12 TV trails

4.1 Envelopes Offline

Elements key:

Customer service

- Use the black one-colour logo.
- Use a word cloud or a headline.
- Use the 'Home mover' message in the window in Pantone 382C green.
- Use the 'Home mover' message in window Pantone 382C green.
- Choose a white or manilla envelope.

Collections

- Use the black one-colour logo.
- Use a word cloud or a headline.
- Choose either 'Home mover' or 'Reminder' message in window in Pantone 7417C red or black.
- Choose a white or manilla envelope.

Enforcement

- Use the black one-colour logo.
- Use a headline, never a word cloud.
- Choose either 'Home mover' or 'Reminder' message in window in Pantone 7417C red or black.
- Choose a white or manilla envelope.

Customer service: Reminder 1

Collections: Churn 1

Enforcement: Home mover 3

4.2 Alignment on envelopes Offline

For consistency, always follow these guidelines for aligning elements on envelopes.

Customer service: Reminder 1

Bottom of word cloud is aligned with bottom of logo's bounding box.

Collections: Churn 1

Logo is aligned with right edge of mail logo.

Bottom of call-to-action is aligned with bottom of logo's bounding box.

4.3 Letters Offline

Elements key:

Customer service

- Use the primary logo. (If you need to use a one-colour logo, use black.)
- Use a word cloud or a headline.
- Use icons in Pantone 382 C green.
- Use roundel in Pantone 382 C green.
- Use appropriate signatory.
- If appropriate, use the PayPoint and postal payment slip.

Collections

- Use the primary logo. (If you need to use a one-colour logo, use black.)
- Use a word cloud or a headline.
- Use icons in Pantone 382 C blue.
- Use roundel in Pantone 382 C blue, Pantone 7417C red, or black.
- Use appropriate signatory.
- If appropriate, use the PayPoint and postal payment slip.

Enforcement

- Use the primary logo. (If you need to use a one-colour logo, use Pantone 7417C red or black.)
- Use a headline, never a word cloud.
- If appropriate, use a roundel in Pantone 7417C red.
- If appropriate, use banding in Pantone 7417C red or black.
- Use appropriate signatory.

Customer service: Reminder 1

Collections: Home mover 1

Enforcement: Legal

4.4 Letter specifications – front Offline

To make branding consistent on all letters, art-workers should always follow these design specifications.

(See **4.3 Letters** for Elements key.)

To make branding consistent on all letters, art-workers should always follow these design specifications.

Elements key:

Customer service

- Use two-colour headlines in Pantone 382 C green and black.
- Use icons in Pantone 382 C green.
- Choose a form to fit purpose of letter if needed.

Collections

- Use two-colour headlines in Pantone 382 C blue and black.
- Use icons in Pantone 382 C blue.
- Choose a form to fit purpose of letter if needed.

Enforcement

- Use two-colour headlines in Pantone 7417C red and black.
- Use icons in Pantone 7417C red.
- Choose a form to fit purpose of letter if needed.

Visually impaired text is 13pt on 14pt leading. Min 12pt on 13pt leading. 4.6 Inserts Offline

Inserts are currently used within the Reminder and Long-term DD mailings to give customers extra information. For example, 'Ways to pay', 'Spread the cost' and concessionary information.

Elements key:

Customer service and collections

- Use two-colour headlines in Pantone 382 C green and black.
- Use icons in Pantone 382 C green.
- Use roundel in Pantone 382 C green.
- If appropriate, use background tints of Pantone 382 C green.

Reminder insert

Front cover

You need to be covered to watch or record television programmes as they're being shown on TV - on a computer, mobile phone or, well, anything. It's the law.

If paid the reset a TV Licence, or you're unsure whether you do, we went to be so helpful as see pain, the pleaser, read pe.

If you don't need a TV Licence, we don't want to take

up your lime. Pease visit

IO. 6066 or write bo

Fold 1

Full layout of reverse

4.7 Website Online

Our website is an online destination where people can pay for a licence, update their details, check if they need a licence, find information, or contact us.

As a public service organisation, it's important to us that everyone in the UK can use the website. So, for people who speak English as a second language, the website has been translated into 16 different languages.

Elements key:

Customer service

- Use the primary logo.
- Use headlines, never word clouds.
- If appropriate, use the following in RGB:193, 216, 47 green:
 - Icons
 - Roundels
- If appropriate, use:
 - An illustration (in RGB: 193, 216, 47 green); or
 - An animation; or
 - Photography.
- Static or rich media display ads may be included.

Homepage

4.8.1 Banner ads Online

To make branding consistent across banner ads, designers should always follow these specifications.

Elements key:

Customer service

- Use the primary logo.
- Use Verdana Bold.
- If appropriate, use the following in RGB:193, 216, 47 green:
 - Icons
 - Roundels
- If appropriate, use:
 - An illustration (in RGB: 193, 216, 47 green); or
 - An animation; or
 - Photography.
- If appropriate, use animated doublearrows as a clickable call-to-action in green.

Elements on this page are actual size.

MPU 300x250

Verdana 14px bold Centre aligned text Logo 170px wide Roundel 165px wide 15px radius curved edge keyline Central placement logo Logo only visible on endframe Line height +3px

`Icon animation should always fit within the roundel. The roundel itself should never be animated.

Call-to-action

All calls-to-action are shown by the animated double-arrow. This means you don't need a full stop.

Equilateral triangle. Size to match text height. Green hex #c1d82f.

Square button 125x125

Verdana 11px bold Left aligned text Roundel 84px wide 10px radius curved edge keyline Logo 100px wide Bottom placement logo Logo visible on endframe Line height +4px 4.8.2 Banner ads Online

Elements key:

Customer service

- Use the primary logo.
- Use Verdana Bold.
- If appropriate, use the following in RGB:193, 216, 47 green:
 - Icons
 - Roundels
- If appropriate, use:
 - An illustration (in RGB: 193, 216, 47 green); or
 - An animation; or
 - Photography.
- Use animated double-arrows as a clickable call-to-action in green.

Elements on this page are actual size.

Leaderboard 728x90

Moved to the UK?

Click here to buy your TV Licence in minutes

www.tvlicensing.co.uk

Verdana 17px bold Left aligned text Roundel 78px wide 15px radius curved edge keyline Logo 170px wide Right-hand placement logo Logo only visible on endframe Line height +6px

Full banner 468x60

Moved to the UK?

Click here to buy your TV Licence in minutes >>>

Verdana 13px bold Left aligned text Roundel 50px wide 10px radius curved edge keyline Logo 118px wide Right-hand placement logo Logo only visible on endframe Line height +5px

Half banner 234x60

Moved to the UK?

Verdana 13px bold Left aligned text No roundel 10px radius curved edge keyline Line height +5px Logo 150px wide Central placement logo Logo visible on endframe 4.8.3 Banner ads Online

U TV LICENSING

www.tvlicensing.co.uk

Elements key:

Customer service

- Use the primary logo.
- Use Verdana Bold.
- If appropriate, use the following in RGB:193, 216, 47 green:
 - Icons
 - Roundels
- If appropriate, use:
 - An illustration (in RGB: 193, 216, 47 green); or
 - An animation; or
 - Photography.
- Use animated double-arrows as a clickable call-to-action in green.

Elements on this page are actual size.

Verdana 14px bold Left aligned text Roundel 142px wide 15px radius curved edge keyline Logo 144px wide Bottom placement logo Logo visible on each frame Line height +4px

Super skyscraper 160x600 Moved to the UK? Click here to buy your TV Licence in minutes >>

TV LICENSING

www.tvlicensing.co.uk

www.tvlicensing.co.uk

4.9 Pre-rolls Online

To make branding consistent on prerolls, designers should always follow these specifications.

Elements key:

Customer service

- Use the primary logo.
- Use a headline.
- Use Verdana Bold.
- If appropriate, use the following in RGB:193, 216, 47 green:
 - Icons
 - Roundels
- If appropriate, use animation.
- Use animated double-arrows as a clickable call-to-action in green.

Elements on this page are actual size.

Background tint is introduced on branding frame.

4.10 Emails Online

To make branding consistent across different media channels, the design of emails should closely mirror how letters are designed. However, there are some differences:

Design

The roundel should be positioned above the icons instead of below. Importantly, this means the call-to-action within the roundel can be seen straight away (rather than being hidden until a person scrolls down the page).

Copy

The privacy policy, unsubscribe message and legal information should be positioned at the bottom of the email.

Elements key:

Customer service

- Use the primary logo.
- Use a word cloud or a headline (no full stop).
- If appropriate, use the following in RGB:193, 216, 47 green:
 - Icons
 - Roundels
- Use appropriate signatory.

Collections

- Use the primary logo.
- Use a word cloud or a headline (no full stop).
- Use icons in RGB: 140, 184, 198 blue.
- Use roundel in RGB: 140, 184, 198 blue, RGB: 220, 80, 52 red, or black.
- Use appropriate signatory.

4.11 SMS/MMS Online

As an enabling brand, we aim to service people in ways that suit them. Using data, we understand that for some that's a quick text to remind them how to get, or stay, licensed. For smart phone users, it also means they can respond to reminders on-the-go.

All text messages, whether SMS or MMS, should follow the copy and design guidelines. (See **2 Key brand elements.**)

Elements key:

Customer service

- Use the primary logo.
- Use a headline.
- Use Verdana Bold.
- If appropriate, use the following in RGB:193, 216, 47 green:
 - Icons
 - Roundels

Home mover MMS

4.12 TV trails Online

As a public service organisation, we communicate with every household in the UK. TV trails are created to communicate key brand messages to the public, for example, to encourage self-serve behaviours online, or to let people know about the different ways they can pay for their TV Licence.

Elements key:

Customer service

- Use the primary logo.
- Use a headline.
- Use Verdana Bold.

TV trail

5 Other audiences

- 5.1 Students
- 5.2 MOD
- 5.3 Welsh
- 5.4 Welsh logo
- 5.5 Alternative Welsh logo colourways
- 5.6 Foreign nationals
- 5.7 Blind/sight impaired

Other audiences

5.1 Students

Students are at a particular life stage between childhood, when their parents' TV Licence covers them, and adulthood, when they move out of their parents' home and need their own licence.

To introduce them to this new legal responsibility, we have always created a bespoke Student campaign.

Tone of voice is appropriate for a younger audience, for example, comparing a licence to watch TV with the licence to drive a car.

Messaging refers to the wide range of devices on which they may be used to watching or recording TV programmes, for example, laptops, mobiles and games consoles.

Design uses brand elements like word clouds and icons to create a responsive campaign which highlights students' choice, control and urgency.

Media choice targets digital viewing, emphasising emails, banner ads, mobile texts and pre-rolls.

Colour

The Students' campaign uses a colour palette developed from the brand's core and secondary colours. This ensures each element cuts through the overload of bright, bold student media both online and offline.

Direct mail envelope

Screensaver

Email

5.2 MOD Other audiences

Young military recruits living in barracks for the first time may not realise that they need to buy their own TV Licence.

To introduce them to this new legal responsibility, we have always created a bespoke MOD campaign.

Tone of voice and messaging have the clarity of the Students' campaign, but with language familiar to a military culture.

Design and media choices resonate with their institutional environment, for example, branded camouflage ticket holder with a TV Licence reminder.

Poster

Leaflet

5.3 Welsh Other audiences

Welsh is the UK's second national language. So, following the Welsh Language Act 1993, we create bilingual versions of our Englishlanguage communications.

This makes it easy for Welsh-only speakers to understand what a TV Licence is, when they need one, or how to buy one.

Copy

The supplier we use to translate communications understands TV Licensing's tone of voice and simplicity standards. Importantly, this means they can brief their translators to recreate English copy in Welsh as closely as possible.

Design

Welsh communications should always match the English design. However, once translated into Welsh, copy is usually longer. This means you may need to reduce the point size of the typography by one point to fit within the parameters of the layout.

Bilingual letter

5.4 Welsh logo Other audiences

Primary Welsh logo

As a trademark of TV Licensing, the Welsh logo is based on the primary TV Licensing logo and should be treated with the same respect.

In online communications, the Welsh logo should always be used.

In offline communications, the Welsh logo should always be used by default whenever production costs allow.

Only in exceptional circumstances may other colour variants be used. When considered imperative, use of colourway logos must be approved by TV Licensing on the basis of a rationale which provides a supporting case for effectiveness. (See 5.5 Alternative Welsh logo colourways.)

Always follow these clear space and size guidelines.

Logo clearspace

A space equivalent to the height of the 'T' must be left around all sides of the logo wherever possible.

Symbol – pale blue (or 50% tint dark blue if not printing pale blue) Type – white Bounding box – black + 50% tint black

Standard size on A4

www.tvlicensing.co.uk

55mm

Minimum size

30mm

On standard communications, a logo size of 55mm wide should be maintained wherever possible.

Do not use the logo below 30mm wide, or 100 pixels wide.

URL alignment

The URL is to occupy an equal width to the TV Licensing wordmark.

These two colour variants may only be used in offline communications:

- 1. When production budgets only allow one-colour printing; or
- 2. When exceptional circumstances require creative flexibility to optimise effectiveness.

Use of these logos needs to be approved by TV Licensing on the basis of a rationale which provides a supporting case.

They should never be used for online communications.

Welsh one-colour logo – black

www.tvlicensing.co.uk

This one-colour logo should be used when printing black. Symbol and type – white Bounding box – black + 50% tint black URL – black

Welsh one-colour logo – red

www.tvlicensing.co.uk

This one-colour logo should only be used on enforcement communications. Symbol and type – white Bounding box – red + 50% tint red URL – red

Welsh one-colour logo – dark blue

www.tvlicensing.co.uk

This one-colour logo is to be used when printing dark blue.

Symbol and type – white

Bounding box – dark blue + 50% tint

Dark blue

URL – dark blue

5.6 Foreign nationals Other audiences

Foreign nationals living in the UK may not understand what a TV Licence is, when they need one or how to buy one.

To introduce them to their legal responsibility, we create bespoke communications for them.

We are talking to people from diverse cultural backgrounds, for whom English may be a second or even third language. So the emphasis should be on the brand values of Clarity and Authority.

As copy is translated into lots of different languages, copy should follow the guidelines in **A note on simplicity** (see **2.19**) with messaging being short, succinct and easily actionable.

Tone of voice should be empathetic to different financial circumstances, helping people overcome barriers to paying with step-by-step payment options.

Here, the brand's icons palette is critical in conveying information visually and crossing the language divides.

Polish

Urdu

5.7 Blind/sight impaired Other audiences

TV Licensing is committed to making our communications accessible to all, including those with visual impairments.

We constantly review relevant communications to ensure they are compliant with the Disability and Discrimination Act.

So when developing communications where a high proportion of those reading are likely to be elderly or visually impaired, the guidance given here from the RNIB should be followed. Or to find out more, visit www.rnib.org.uk.

Type

Avoid small type sizes – a point size of at least 12 should be used. Avoid large amounts of capitalised text.

Colour

For emails, the correct green to use is: Bright green Pantone 382C green.

Leaflet

Letter

Email

For further information please contact:

Rob Cannon

Marketing Communications and Operations Manager BBC TV Licensing Room 4436 White City Building 201 Wood Lane London W12 7TQ

Telephone – 020 875 24268 Email – Rob.Cannon@bbc.co.uk

