

The Nation Station: Channel 4's brand image

April 2020

So what exactly is...

_ YOUTH

INSIGHT TOOLS

INSIGHT PROJECTS

INSIGHT SEGMENTATIONS

4Youth is an online community with over a thousand 16-24 year old members. We put your questions to them each and every week to get the insight you need on this hard to reach and rapidly evolving audience.

At Channel 4 we have a heritage with the youth audience. For this project, we look into the relationships young people have with brands. This work looks at over 200 brands, across 12 product & service categories

An initiative taking a proactive approach in visiting 16-24s throughout the nation. We get the downlow on what young people think about Channel 4 & a whole host of subject areas, through running focus groups.

The UKTribes project began in 2005 and was based around the idea that not all young people are the same. We found 5 macro-segments young people were in - Mainstream, Leading Edge, Urban, Aspirant, Alternative. We've coded the segments into our 4Youth community so you can put your questions to them.

AV:ID stands for Audio Visual

Identities and is a segmentation that

divides 16-24s into segments based

on their video viewing preferences.

We found five key viewing

preferences young people had in

2016, and refreshed this thinking in

2019. We've coded the segments

into our 4Youth community so you

can put your questions to them.

_ YOUTH METHODLOGY THIS REPORT WILL INCLUDE: **C4 INSIGHT PROJECTS**

C4 INSIGHT TOOLS

ABARB

YouGov

As part of the Nation Station project, we visited The University of Bristol and ran two focus groups with 16 students in November 2019. We asked students all about their perceptions of Channel 4's brand image.

We also asked over 100 of our 4Youth community members additional questions about the brand image and type of content they were watching on Channel 4, E4 and All 4. This adds extra context to the findings we have found from our Nation Station stop.

The Channel 4 portfolio is favored by young people & resonates with them

Index of 16-24's that say one of their favourite channels is in the channel portfolio

OUTH Source: GB TGI 2020 Q1 (October 2018 – September 2019), base = 16+, 16-24s must have said one of the channels is their favourite channel from each portfolio. All channels in portfolio listed on TGI₅ are included as follows: Channel 4 = Channel 4, E4, More4, Film4, 4Music. ITV = ITV1, ITV2, ITV3, ITV4, ITVBe, ITV Encore. Channel 5 = Channel 5, 5STAR & 5USA. Sky = Sky 1, Sky Arts, Sky Atlantic, Sky Cinema, Sky Cinema Disney, Sky Witness, Sky News , Sky Sports, Sky Sports News.

In the last 12 months, the 4Sales portfolio as a whole has reached...

of 16-24s

Young people resonate with the Channel 4 brand image

Describing C4 portfolio's brand image

We asked young people their perception of the Channel 4 portfolio brand. Many used words that showcased how Channel 4 bought something different when it came to content – making for a thought provoking, diverse & exciting viewing experience.

"They don't play it that safe... not as safe as the BBC would play it. I notice it most with the shift between The Great British Bake Off from BBC to Channel 4."

Words to describe Channel 4... "Diverse" "Thought provoking" "Market leader" "Interesting" "Comedy" "Exciting"

"Bold"

ᆀ YOUTH

16-24s LIKE Channel 4 for 3 key reasons

VARIETY OF PROGRAMMING:

Many in the 4Youth community spoke about how they liked that Channel 4 had something for everyone and how they love that Channel 4 offered an extensive variation of programming. They felt Channel 4 offered content that was intriguing whilst entertaining too. Speaking about genres specifically, they complimented Channel 4's drama, comedy and documentary offering.

"Channel 4 offers its followers a wide and variable programming both on TV and on its YouTube channel."

"There's usually good documentaries and comedy on channel 4 and also Bake Off. The comedies are unique and the documentaries are usually honest and thought provoking."

CHANNEL 4'S VALUES:

They spoke highly about how they liked what the Channels stood for. To them, Channel 4 offered something different to other broadcasters such as being inclusive, diverse and supporting new talent. This meant they perceived Channel 4 as innovative and risk taking.

"They really support the young talent of London. I love how they are."

"I like the variety of programmes and the fact that the channel tries to be diverse and inclusive. I like these values."

AIMED AT THEM:

Channel 4 was mentioned as being a Channel that was tailored and aimed at young people specifically. Meaning they acknowledge Channel 4 being a destination for like-minded young people, hence why they feel such a strong bond with the portfolio.

"...because of the variety of content you can find, and a lot of content is aimed at young people like me who like to watch."

"I like the fact that Channel 4 promotes diversity and celebrates individuals. Its the one channel I think relates the most to younger people because of its exploration of the taboo or controversial topics. Its an inclusive channel and I like the content it creates."

We gave both focus groups a selection of 40 images and asked them to place pictures they felt represented our channels best...

They focused on Channel 4's identity in the main. The block of flats was mentioned across both focus groups, speaking about how Channel 4 represented **diversity** in views. As well as this, they spoke about how Channel 4 had a **tongue in cheek sense of humor** mimicked in the content.

There was a focus on our content to, the magnifying glass showcased C4's documentaries, the sandwich resembled our cooking shows.

Did you know?

Channel 4 viewers are **33% more likely** to say they usually watch Food & Cookery TV shows.

When speaking about E4, students spoke about how they likened E4 to being a channel that was **humorous**, with a few referencing **American sitcoms** to thank for this. They also picked the rollercoaster as this reminded them of the old idents that were used across the channel portfolio, so automatically linked this to E4. Again, **pizza** was mentioned in relation to grabbing a pizza and enjoying an E4 show.

Did you know? E4 viewers are **53% more likely** to say they usually watch Comedy TV shows.

The pictures demonstrate the two ways the focus groups viewed All 4. The first picture demonstrated how they consume All 4, that they're able to view content in **flexible ways** e.g. IPad. The second picture, they felt resembled All 4's **quirky brand image**, exclaiming that All 4 hosts unexpected/investigative content that you can't find anywhere else.

Did you know?

All 4 viewers are 18% more likely to say they usually watch Documentary TV shows.

Source: GB TGI 2020 Q1, base 16+. C4 & E4 viewer = watched in the last week. All 4 viewer = used in the last 4 weeks.

TV PROGRAMMES YOUNG PEOPLE WOULD LIKE TO SEE MORE...

We asked the focus groups to come up with a TV programme idea in small groups. Very interestingly, despite not seeing what one another had put, there were two very clear topic ideas: a love & want for more of The Secret Life Of... format and more programming with a political subject matter.

THE SECRET LIFE OF... SHOW IDEAS

(J.

DAVID ATTENBOUROUGH & FAMILY LIFE:

A show led by David Attenborough that explores family life but in the style of The Secret Life Of... series.

POLITICAL SHOW IDEAS

INTERACTIVE POLITICS:

A politics themed interactive TV show in the style of Bandersnatch. This would educate & entertain viewers by putting them in the position to make political decisions and see the repercussions of their actions.

THE SECRET LIFE OF TWINS:

A documentary which explores what it's like to be a twin – they felt this would be a good format as this is accessible to any age group.

POLITICAL COMEDY:

A satirical comedy all about politics, this would help make politics more accessible to young people.

CHANNEL 4 BRAND IMAGE

How Channel 4 specifically resonates with young people

YOUTH

Channel 4 has reached...

of **16-24s** in the last 12 months

YOUTH

16-24 Channel 4 viewers are...

30%

more likely to say "I find TV advertising interesting and quite often it gives me something to talk about"

TOP SHOWS THEY LOVE ON C4

When we asked the community their favorite show's on Channel 4, they were enjoying a real mix of reality, escapism and entertainment. With that in mind, it's no surprise that The Great British Bake Off took the top spot as this ticked all the boxes for young people. Whilst the majority mentioned shows that are still a staple of Channel 4's schedule, some are no longer on Channel 4. Interestingly, young people spoke about how these had influenced, resonated and impacted them. My Mad Fat Diary (despite being on E4!) was one of these, they loved that it portrayed awareness of mental health issues in a relatable and educational way – this was important to them. Other honorable shows young people spoke about were they're love for Come Dine With Me, End of the F***ng World, The Circle, The Inbetweeners and The Simpsons.

provide an escapism."

Love the presenters and judges!"

series that makes me laugh

a lot"

If Channel 4 were a celebrity...

We asked the 4Youth community what Channel 4 would be like if it came alive as a celebrity. There were three key celebrity types they mentioned:

WELL ESTABLISHED CELEBRITIES:

The community mentioned celebrities that were slightly older and well loved amongst many who had become staples of British culture, much like Channel 4. For example, celebrities like Hugh Grant, Jon Snow, Paul Hollywood, Phillip Scofield and Elton John.

2.

3.

YOUNG & CONTROVERSIAL CELEBRITIES:

The community also mentioned celebrities that were young and had an edge which made them unique. For example Noel Fielding, Stacey Dooley and Emma Watson.

CHANNEL 4 TALENT:

They likened Channel 4 to their own on-screen talent and felt this embodied the Channel 4 identity – Jon Snow was the most mentioned celebrity by the community. Other celebrities such as Noel Fielding, Paul Hollywood, Jimmy Carr, Katherine Ryan & Joe Lycett were mentioned too. "I would like this channel to be someone important, honest, and respected as the commentator **Jon Snow** because his personality is simply unique and admirable, so this is how I see channel 4."

18-24s are... **33% more likely** to say they like **Jon Snow**

"Noel fielding. The content from the channel, and all the other channels from 4, it mirrors his manner, style is pretty similar too."

18-24s are... 53% more likely to say they like Noel Fielding

싀는 YOUTH Source: YouGov Profiles data (05/04/2020).

E4 has reached...

of **16-24s** in the last 12 months

YOUTH

16-24 E4 viewers are...

52%

more likely to say "Whilst watching TV, I search on the internet for products I see advertised"

Source: BARB/Techedge, reach = 3 mins cont, channels include +1,/HD, last year to date: April 2019 – March 2020. TGI 2020 Q1, base 16+, viewer – watched in the last week

ᆀ. ҮОИТН

What they like about E4

One of the biggest draws for young people to E4, was it's comedy offering which they spoke highly off. In particular, they enjoyed the American acquisitions that were on E4 like Rick and Morty, Brooklyn 999 and The Big Bang Theory. They described how E4 had a fresh, youthful and fun brand image, which made E4 feel relatable to them. They praised E4 for being accessible to anyone, saying they liked that they could watch E4 shows with members of their family too – as it has something for everyone.

"I like it because it has a great variety of shows are both American series and the opportunity to see series made in the UK."

"I like the variety they have, different shows, films and series. It's a channel that takes into consideration the whole family and what they probably like to watch."

"I like the fun, fresh 'vibe' that E4 gives off, which fits with the topquality programmes it shows, both its original shows and the US shows it has UK rights to."

18

TOP SHOWS THEY LOVE AND HAVE LOVED ON E4

When we asked the community their favorite show's on E4, it's very noticeable that comedy ranked very high amongst the community, adding to this they also liked entertainment/reality shows too. The Big Bang Theory was the most popular show amongst the 4Youth community, they liked the light hearted nature of the show – they loved the humor and the escapism it offered. Noticeably, older series such as Misfits, Inbetweeners and Skins were all held up in high regards from the community – they felt the storylines and characters were relatable to themselves which is why they still resonate with them now. They especially liked that the shows did something different and look upon them fondly.

"I really enjoyed "The Big Bang Theory" as it is funny and lighthearted. It is always the perfect show to watch after a tough day as it allows you to kick back and relax."

"One of my favourite shows in the last decade is Misfits. It was relevant and so much fun to see indeed. I really liked it and of course recommended it." "Brooklyn Nine Nine shares Misfits' focus on its characters and their development...(it) helps very much to keep me engaged with a series."

"Made in Chelsea is my binge show and guilty pleasure, I can get through a whole season in days." "I love shows like Celebs go dating, because it is very original and a good comedy, this programming is made for people my age."

If E4 were a celebrity...

We asked the 4Youth community what E4 would be like if it came alive as a celebrity. There were two key celebrity types they mentioned:

1.

YOUNG COMEDIAN CELEBRITIES:

The community mentioned celebrities that were well known for being comedic much like how they perceived E4 to be, for example, the most referenced celebrity was Russell Howard. They also likened E4 to a variety of often fun, young, comedic male celebrities like James Buckley, Rob Beckett and Joey Essex – all of which have featured on shows on F4

WELL LIKED & PERSONABLE CELEBRITIES:

The community also likened E4 again to young celebrities that were popular amongst young people for their fun, alluring and care-free personalities. Likening E4 to celebrities such as Emma Watson, Adele, Jimmy Carr, Noel Fielding and Russel Brand. "E4 is very similar to **Emma Watson**. Stylish, trendy and very attractive. The type of celebrity that makes you want to know her better."

18-24s are... **48% more likely** to say they *like* **Russell Howard**

18-24s are... **4% more likely** to say they like **Emma** Watson

J YOUTH Source: YouGov Profiles data (05/04/2020).

80%

of all **16-34s** are registered with All 4 in the UK

16-24 All 4 viewers are...

63%

more likely to say "I Often Notice the Brands / Products That Sponsor Particular Programmes"

ᆀ. ҮОИТН

What they like about All 4

They praised All 4 for the vast variety offered on the platform, speaking highly of the differing genres offered. As well as variety, young people liked that All 4 offered new, diverse and different content for example the Walter Presents and Vice sections on All 4. The flexible nature of All 4 was very important to them too, having the ability to watch the content when and where they want. Overall, they liked that they could access good quality content for free.

"Easy to use, loads of stuff to watch (like Walter Presents and Vice as well as Channel 4 originals), can catch up if I don't watch live."

"They include diversity, they are fresh and also they like to do things differently and present variety on every single show and Programme."

"I love how much content I'm able to watch, it also allows me to catch up on many shows I'm unable to watch when they air for various reasons.."

MOST

EXPENSIV

TOP SHOWS THEY LOVE ON ALL 4

When we asked the community their favorite show's on All 4, much of their favorite shows were the same on Channel 4 too. For example, shows such as The Great British Bake Off and My Mad Fat Diary. Whilst they're using All 4 as a destination to watch big shows on both Channel 4 and E4, they're using the platform as a way to binge and re-watch classic Channel 4 programming such as The Inbetweeners and My Mad Fat Diary. Young people did also mention that All 4 had been a destination for dating shows like Five Guys a Week, Naked Attraction, Celebs Go Dating and First Dates too.

"Gogglebox, family friendly, feelgood, interesting..."

JOINT: MADE IN CHELSEA/THE GREAT BRITISH BAKE OFF

"I like watching celebrity bake off and building the dream. They are programmes that gives inspiration and ideas."

"The inbetweeners, it's relatable and I can identify with the sixth form elements of the show as I'm going through that process now."

JOINT: THE

INBETWEENERS &

90210

THE ALL 4 COLLECTION: (VICE/ADULT SWIM/WALTER PRESENTS) WALTER PRESENTS

"I'm a massive fan of Walter Presents. Even though they're not made by 4, I appreciate that you're making German (especially Deutschland 83/86) and Scandinavian TV available in the UK. Similarly, I watch King of the Road on Channel 4 which I think Vice make, so I'm glad you're putting that up too!"

25

If All 4 were a celebrity...

We asked the 4Youth community what All 4 would be like if it came alive as a celebrity. There were two key celebrity types they mentioned:

1.

WELL ESTABLISHED ACTORS:

The community mentioned celebrities that had become well established despite starting from humble beginnings which they likened to All 4. They spoke about how All 4 resembled qualities such as being versatile, well liked and well respected, mentioning celebrities like, George Clooney, Michael Cane, Robert Pattison and Tom Hardy. "A reality star. Scarlett Moffatt. All 4 I associate strongly with reality TV, and I feel like Scarlett Moffatt is perhaps the most well-known reality star at the minute."

18-24s are... **11% more likely** to say they like **Scarlett Moffatt**

YOUNG TV PERSONALITIES:

Again, one running theme amongst the majority of the celebrities that was likened to All 4 was being versatile and being talented in a variety of areas. This was something they spoke about in various young TV personalities who they felt were like All 4 because they were informative, topical and funny like Joe Lycett, Scarlett Moffatt and Ricky Gervais. "Who could you use that has everything all in one place... I would go with Joe Lycett. He is an amazing comedian with a lot of style and laughter Te te

18-24s are... **18% more likely** to say they *like* **Joe Lycett**

YOUTH Source: YouGov Profiles data (05/04/2020).

4. YOUTH

Thank you, questions please contact ccory@channel4.co.uk