
www.bai.ie
facebook.com/BAIreland
twitter.com/BAItweets

Strategy Statement 2014-2016

English

As Gaeilge
Ráiteas Straitéise 2014-2016

Strategy
Statement
2014-2016

www.bai.ie
facebook.com/BAIreland
twitter.com/BAItweets

 “To be a trusted
and informed voice on

broadcasting in the
wider media world”

3

WWW.BAI.IE

BAI
Strategy
Statement
2014-2016

“Broadcasting has
enormous potential to
open windows on the

world, to open awareness
of new and emerging

ideas and to open minds”

5

WWW.BAI.IE

Contents

FOREWORD 	 									 7

INTRODUCTION 										 11

MISSION / VISION / VALUES 								 13

STRATEGIC THEMES, GOALS AND RELATED OBJECTIVES						 15

 								
INFLUENCING AND COMMUNICATING 							 16
Strategic Goal 1 - Becoming a trusted and informed voice in broadcasting	 		 		

		 			
ENSURING DIVERSITY						 		 17
Strategic Goal 2 - Facilitating the provision of a diverse range of content on Irish broadcasting services

							
ENSURING PLURALITY									 18
Strategic Goal 3 - Delivering plurality in Irish broadcasting

		
STRENGTHENING TRANSPARENCY AND ACCOUNTABILITY					 19
Strategic Goal 4 - Holding broadcasters to account under statute and contract

		
FACILITATING LEARNING AND DEVELOPMENT 			 			 20
Strategic Goal 5 - Working with people and organisations to enhance their capacity

to meet Irish audience needs

PROMOTING RESPONSIBLE BROADCASTING AND EMPOWERING AUDIENCES			 21
Strategic Goal 6 - Implement broadcasting codes and standards and support Irish audiences

to hold broadcasters to account

STRENGTHENING GOVERNANCE AND ORGANISATIONAL DEVELOPMENT 		 	 22
Strategic Goal 7 - To be an agile, effective and relevant public service organisation that is

evolving as a learning organisation

 “The needs and interests
of audiences and the

relationships of individuals
to the society of which

they are part transcend any
change that technology

may bring”

7

WWW.BAI.IE

Foreword

That the Broadcasting Act, 2009 requires the
preparation of a strategy statement by the
Broadcasting Authority of Ireland (BAI) every three
years might be perceived as a chore. In truth, it is a
virtue. Because the preparation of such a document
requires that we stop, count a beat, take time to
reflect on the needs of the moment and set the
course for the future.

The BAI is four years in existence and that period has
been a time for laying foundations and consolidating
its work. In reflecting on how effective the first
statement of strategy has been, it is gratifying
to recall the extent of the work that has been
undertaken. The issuing of a number of important
Codes, for children’s commercial communications, for
fairness, for election and referendum coverage; the
articulation of a statement of broadcasting services
strategy; the commencement of a re-licensing
process for radio franchises; the consideration
of complaints by members of the public; the
undertaking of a formal statutory investigation into
a programme; the publication of a report on the
long-term funding requirements of public service
broadcasters are but a part of the overall work. But
they are crucially connected in being directly linked to
audience interest and entitlement.

The audience is at the core of the Authority’s
concerns. That has been the case since the
beginning and it will be so for the next three
years. For that reason, much of the thrust of the
first statement of strategy is still relevant and the
Authority sees no valid reason radically to change
direction. However, we live in times of enormous
change and, while we are conscious of the new
expectations that this change may evoke in viewers
and listeners, we are ever anxious to ensure that their
fundamental interests are protected. We believe,
too, that we must explore all avenues open to the
Authority to engage with broadcasters and the public
so that the full intent of the statutory objectives are
realised.

For Ireland, this process of change involves two
significant dimensions - a dramatic change in the
relationship between Irish-made and external
television content available to the audience, as a
result of the very significant growth in channels, and
a radical change in the ways in which people can
access this content. These changes underline the
importance of Irish content on radio and television so
that broadcasting at national, local and community
levels can play its full role in the life of this
community. They also demonstrate that Irish

STRATEGY STATEMENT 2014 -2016

8

broadcasters have to be nimble and quick to respond
in serving their audiences.

As with the transition from fixed radio receivers
to portables, as with the introduction of VHF, as
with the transition to television, so too with the
development of new media, broadcasters must avail
of all platforms and all ways of receiving content so
as to broaden their reach, recognising that they must
be responsive to where and how audiences choose
to see and hear their programme material. This may
appear to be a statement of the obvious but it has
real and challenging implications for broadcasters
and for all with a role in developing public policy in
respect of broadcasting and the media in general.

Traditional linear channels have been resilient in
Ireland. They are the way in which the great majority
listen and view at the moment. But the patterns
are changing and what obtains now may not be
the way of the future, even of the near future. No
one can be complacent about the task of reaching
- and reaching out to - audiences of all ages so
that they are presented with and are aware of a
comprehensive range of content that reflects the life
of this society, that meets their needs and interests,
that speaks to contemporary reality and situates
Ireland and its people in their relationships with the
wider world. There are very serious consequences for
a country whose domestic, distinctive broadcasting,
and media in general, can be dwarfed by external
content and, as a result, risk becoming marginal in
people’s lives.

The risk of being marginal is also one that is familiar
to many who live in Ireland. The statute identifies
as a primary objective of the BAI ensuring the
provision of a range of services that “best serve the
needs” of the Irish audience. That is the test that
the law sets for us and for broadcasters. Part of
serving the needs of an audience lies in recognising

its composition and the breadth of its views and
perspectives. Broadcasting has enormous potential
to open windows on the world, to open awareness
of new and emerging ideas and to open minds. In
doing so, broadcasters have to be open themselves.

Much has been said, and properly so, about the
task of reflecting the new make-up of communities
throughout the country, the new traditions,
the new cultural experiences. But we must not
forget the other unrepresented groups, other
unheard or unseen (or inadequately so) parts of
this society’s life. They include the majority of the
population, women, who are under-represented,
especially in news and current affairs output,
the socially disadvantaged and, frequently, those
with less popular, but no less valid, points of view
on contemporary issues. Recognising this is a
responsibility, indeed an obligation, for broadcasters.
It is a matter for all broadcasters but, especially so
for those who are publicly funded and whose public
service objectives place them in a special position.
Access to content for viewers and listeners who are
deaf or hard of hearing or blind is also a concern for
the BAI and one which we continue to engage with
broadcasters to develop.

The changing character of the media landscape
raises challenging questions about what constitutes
a viewer or a listener in these times and about how
a regulatory framework conceived in different times
can relate to the present and the emerging future.
There are some who might question the nature
and place of any regulation in a radically changed
environment. Two important truths must be set
against these thoughts. The first is that, though
the world around us may change, people do not
change in their essential selves. And the second is
that the needs and interests of audiences and the
relationships of individuals to the society of which
they are part transcend any change that technology

9

WWW.BAI.IE

may bring. For this reason, the principles underlying
the broadcasting law have enduring relevance.
Challenges there are in abundance. For those with
responsibility for shaping domestic and European law,
to ensure that the structures and concepts employed
are sufficiently flexible to embrace an evolving
media world. For the BAI, that we do not limit our
thinking to the circumstances of the time that saw
the legislation drafted. We are also challenged - and
it will be a priority - to frame our policy development
and our advice to Government so that they are
not limited in their relevance to the traditional
broadcasting forms but that they address the future.

Regulation can often be seen as restrictive, as a
barrier to freedom of action or of expression. That is
to misunderstand its purpose. But it is a reminder to
a body like the BAI to be on guard against anything
resembling a mechanistic approach to our task.
The law is not a series of prohibitions or negative
prescriptions. It is more subtle than that. The
objectives set for the Authority are very clear and
they enjoin us, among other things, to “promote”
and “stimulate” quality content and independent
journalism. That offers a wide canvas as well as
setting a daunting task. Part of the task of the
next phase in the life of the BAI is to find new ways
to promote and stimulate and to be a source of
encouragement to broadcasters to aim beyond what
they are obliged to do and realise what they can
achieve, with the will and the disposition. Increasing
access to broadcast content for those who are deaf
or hard of hearing and for those who are visually
impaired will be a particular concern in this context.
As economic circumstances improve, it will be a test
for all that new ambitions be entertained and fulfilled.

We will also seek to find new ways to engage with
the public, with centres of interest and expertise
and, of course, with broadcasters so that the focus
of such new ambitions can more easily be discerned.

The poet Louis McNeice captured something of
the complex world in which broadcasters and
programme-makers go about their task in his poem
Snow when he wrote;

“World is crazier and more of it than we think,
Incorrigibly plural.”

It is that diversity, that abundance of possibility,
that plurality that will characterise the nature of
the media, the work of broadcasters and, most
importantly, the composition and interests of
the audience in the years ahead. Addressing the
potential is a real privilege and will be our animating
principle for the future.

Bob Collins
Chairperson
Broadcasting Authority of Ireland (BAI)

“A growing number of
people are accessing their

programming in a new
way and it is not a time
to be complacent; it is a

time, perhaps, to be aware,
reflective and agile”

11

WWW.BAI.IE

Introduction

When it comes to the pace of change, it is said that
there is a tendency to overestimate what will happen
in three years but underestimate what will happen
in ten. The experience of the last few years seems
to bear that out. Within the world of broadcasting
and the media in general, we are in a transition
of extraordinary depth and rapidity. Established
patterns of media consumption are being altered,
not just by and among the young but in all areas and
across the age groups to varying degrees. Digital
means of producing, aggregating and disseminating
programming content, as well as the influence of
social media and their increasing intersection with
traditional media forms have precipitated this change.
The increasing access to internet-enabled devices,
the advent of social viewing, multi-screen viewing,
Over-the-Top-Television and various applications
that enable tailored access to music and radio
programming, among other developments, deliver a
ubiquity of content that relies less on programmes
being ‘pushed’ to the viewer and more on their
accessing what they want anywhere, anytime and on
a device of their choosing.

It is important, however, that the pace of this
change is not overestimated. While some viewers
and listeners have and will adopt and adapt to new
viewing patterns quickly, it is unlikely that this will
happen at the same pace or in the same way across
the audience. It may be that two very different
approaches to media consumption co-exist for
some time or indeed that much of the traditional
approach remains. A growing number of people are
accessing their programming in a new way and it is
not a time to be complacent; it is a time, perhaps, to
be aware, reflective and agile. It is a time to ensure
that the BAI positions itself to deal with a new media
environment and directs its efforts to ensuring that it
encourages others to contemplate this also.

What are the implications of these changes for the
BAI in developing this strategy?

In many ways the changes in the media landscape
serve to underscore the validity of its present

priorities. The Authority’s position from its inception
has been that the interests of the audience
constitute a core concern and this remains so. The
media world may be increasingly complex but the
regulatory goals of securing access for viewers
and listeners to the widest range of indigenous
programming that has cultural resonance for
them, of ensuring the presence of a diversity of
viewpoints and a plurality of news sources, of
maintaining standards, of promoting quality and
protecting vulnerable audiences, while respecting
freedom of expression, all of these goals still remain.
The strategy is as a result, a continuation and
development of the BAI Strategy 2011-13.

The BAI Strategy contains seven themes which
capture our competencies under the statute. Our
strategic goals are captured under these themes and,
together, set out what we aim to deliver for viewers
and listeners in Ireland. It is an ambitious strategy
that, while remaining grounded in statute, seeks to
ensure that the reality of the changing environment
is fully reflected within all our activities.

Relationships and partnerships will increasingly
become important. The BAI will, as heretofore,
continue to consult and work collaboratively as
appropriate. It will seek to lead and participate in
debate and discussion, not least amongst the public,
to tease out the implications of these changes.
The BAI does not presume that there can be a
homogenous regulatory response to these new ways
of viewing and listening but rather that high level
content goals must guide that response. These are
issues that the BAI wants to explore and consider.

The next three years represent an exciting time
in the history of broadcasting and media. The
BAI believes it is a time of transition during which
the organisation must keep pace with and track
that change and position itself to be capable of
maintaining its role as a guarantor of a diverse and
vibrant broadcasting sector, whatever form that may
take over the years.

 “The BAI regulates in an
effective manner that is
fair and proportionate,

directed towards its
statutory objectives”

13

WWW.BAI.IE

Mission

Values

Vision

The Broadcasting Authority of Ireland serves Irish society by ensuring that viewers and listeners in Ireland have
access to a diverse and pluralistic range of broadcasting services, content and programming, that reflects their
diverse needs, experience and interests, and supports their entitlements as citizens in a democracy.

The BAI is an effective regulator, trusted by the public, broadcasters and legislators to serve the viewing and
listening needs of the people of Ireland, now and in the future.

These are the core values that shape BAI thinking
and inform our approach to the task of regulation.
All are of equal importance. These values and
principles influence what we do and how we do it.
Their consistent application enables the BAI to work
ethically, robustly and effectively.

Motivated by the Public Interest: The BAI exists
to serve the needs of Irish society and viewers
and listeners. The public interest is central to all
organisational decision making.

Fair and proportionate: The BAI regulates in an
effective manner that is fair and proportionate,
directed towards its statutory objectives. It
demonstrates fairness and balance in its processes,
procedures and decisions, applying regulation that is
appropriate and targeted.

Expert and informed: The BAI generates, gathers
and evaluates current data and information to
develop its own knowledge and expertise. It uses
evidence, consultation and judgement to inform
and support the quality of its decision making in

order to arrive at fair conclusions. Good working
relationships and effective consultation with
people and organisations heighten the quality and
effectiveness of its regulatory decision making.

Independent and impartial: The BAI values its
status as an independent regulatory body. BAI
opinions and decisions are independent and impartial
and rooted in the use of high quality information.

Professional and committed to learning: The BAI
is an agile and responsive organisation, committed
to the achievement of excellence. It is a learning
organisation which consciously builds learning into
all its activities, investing in its people, systems,
processes and structures. It is committed to
promoting reflection and learning within the media
sector and amongst viewers and listeners.

Accountable, transparent and cost effective: The
BAI values accountability, transparency and cost
effectiveness. It is committed in all its endeavours
to high standards of corporate governance,
which can withstand close scrutiny. The BAI uses
processes that are clear and transparent. Its
actions and decisions are fair, credible, logical and
rational and are communicated clearly to enhance
understanding across the sector and society more
broadly. The BAI is focused on using its resources
effectively and providing value for money, in its
pursuit of its statutory remit.

Cultural and linguistic diversity: The BAI
acknowledges the value of cultural and linguistic
diversity, and encourages all broadcasters to foster
in particular an appreciation of the Irish language.

Independent
and impartial

Professional
and committed

to learning

Accountable,
transparent and
cost effective

Cultural and
linguistic diversity

Fair and
proportionate

Expert and
informed

Motivated by
the Public Interest

“The BAI exists to serve the
needs of Irish society and
viewers and listeners. The

public interest is central
to all organisational

decision making”

15

WWW.BAI.IE

Strategic Themes, Goals
and related Objectives
The BAI captures the focus of its work in seven over-
arching strategic themes. Seven high level goals
related to these themes are outlined. These cover
the three year period of the strategy with each goal
containing specific objectives. All seven themes are
of equal importance and are directed towards the
achievement of the BAI’s strategic vision.

On a yearly basis, the BAI identifies specific
objectives under each strategic goal, which
determine the organisation’s annual workplan.

INFLUENCING AND COMMUNICATING 							 16
Strategic Goal 1 - Becoming a Trusted and Informed Voice in Broadcasting	 		 		

		 			
ENSURING DIVERSITY						 		 17
Strategic Goal 2 - Facilitating the provision of a diverse range of content on Irish broadcasting services

							
ENSURING PLURALITY									 18
Strategic Goal 3 - Delivering plurality in Irish broadcasting

		
STRENGTHENING TRANSPARENCY AND ACCOUNTABILITY					 19
Strategic Goal 4 - Holding broadcasters to account under statute and contract

		
FACILITATING LEARNING AND DEVELOPMENT 			 			 20
Strategic Goal 5 - Working with people and organisations to enhance their capacity

to meet Irish audience needs

PROMOTING RESPONSIBLE BROADCASTING AND EMPOWERING AUDIENCES			 21
Strategic Goal 6 - Implement broadcasting codes and standards and support Irish audiences

to hold broadcasters to account

STRENGTHENING GOVERNANCE AND ORGANISATIONAL DEVELOPMENT 		 	 22
Strategic Goal 7 - To be an agile, effective and relevant public service organisation that is

evolving as a learning organisation

STRATEGY STATEMENT 2014-2016

16

The BAI will continue to be a trusted and informed voice in the media environment, accessible and available
to the public, policy makers, broadcasters and Government. The BAI will continue to develop and adapt its
regulatory approach. It will identify the impact of new technologies for the viewer and listener and will situate
its regulatory priorities within the new media environment.

The BAI will continue its emphasis on evidence-based decision making, informed by sound data, information
and knowledge, garnered through research, consultation and experience. This will be accompanied by a
renewed emphasis on communication and engagement with the public and with individuals and organisations
relevant to our role. The BAI will take an active role in encouraging and facilitating debate on issues of
concern to citizens and broadcasters. It will track developments, pose critical questions and create a place for
creative conversations that enable viewers and listeners to have an informed involvement in considering how
best their needs can be met and how a vigorous and vibrant pluralistic media can be maintained. This, in turn,
will allow the BAI to confidently and credibly give advice to policy makers and government.

The BAI will build partnerships and relationships with new media interests, including those not under our
statutory remit, as well as maintaining those valued collaborative relationships already established.

Strategic Goal 1 - Becoming a Trusted and Informed
Voice in Broadcasting

1.1 The BAI will provide informed, impartial, current
and timely advice to the Minister and relevant bodies
to support the development of broadcasting policy in
Ireland and internationally.

1.2 The BAI will engage with the public,
broadcasters and other stakeholders in a variety
of ways, to enable them to have an informed
involvement in the discussion and debate on
broadcasting regulation and their expectations of
Irish broadcasters.

1.3 The BAI will value data, information and
knowledge and continue to ensure it has processes
and relationships in place that allow it to access
current and accurate information to inform its role.

Strategic Objectives

Influencing and communicating

“The BAI will take an
active role in encouraging

and facilitating debate
on issues of concern to

citizens and broadcasters”

17

WWW.BAI.IE

Strategic Objectives

The BAI will continue to secure access for viewers and listeners to a diversity of Irish programming from
a range of Irish broadcasters across all relevant platforms. Irish broadcasting and Irish content are crucial
elements in how our community, in all its diversity, expresses itself, comes to know itself and has access to
information about issues that matter to it within the wider world.

In an age of ubiquitous content, the BAI is focused on protecting and enhancing existing streams of Irish
content and ensuring that viewers and listeners in Ireland have access to high quality programming that
reflects their concerns and experience, informs and enables their participation in a democratic society as global
citizens and represents the full range of audience interests, presenting and involving all sections of society.
This has been and will remain, implicitly and explicitly, an important part of the BAI’s public policy position on
broadcasting.

Considerations of diversity animate all of the Authority’s activities. The BAI will also be alert to new
opportunities as to how a diversity of Irish content might be delivered and open to new ideas on how this
might more effectively be achieved. Within the emerging media environment, there may be cost effective
ways, not yet contemplated, of delivering Irish content for Irish audiences and the BAI will, within its statutory
role, support those that best contribute to the vigour and vibrancy of Irish schedules.

Strategic Goal 2 - Facilitating the provision of a diverse range
of content on Irish broadcasting services

2.1 The BAI will endeavour to ensure that viewers
and listeners in Ireland have access to a diverse range
of services, programming and perspectives that meets
their needs and reflects their diversity. It will actively
encourage and support Irish broadcasters in realising
this objective.

2.2 The BAI will develop and implement schemes to
support the production of high quality Irish content
that add to the diversity of programming available to
audiences in the state.

2.3 The BAI will focus on sustaining and enhancing
the presence of Irish content available to viewers and
listeners across digital platforms, existing and new.

2.4 The BAI will promote and support diversity
through its codes and by empowering the viewer
and listener to interpret those codes and to hold
broadcasters to account, in terms of the fairness and
impartiality in the range of views expressed within
programme content.

“Ensuring that viewers
and listeners in Ireland

have access to high
quality programming that

reflects their concerns
and experience”

Ensuring diversity

STRATEGY STATEMENT 2014-2016

18

The BAI will continue to deliver plurality in Irish broadcasting, to ensure that the viewer and listener have
access to a multiplicity of providers offering voices and viewpoints, in whose comprehensive range they can
have confidence and trust. The universal provision of well resourced news and current affairs and a culture of
mature conversation, open debate and healthy dissent are essential safeguards of a democratic society. This is
diminished where there are limited sources of news and information available to the viewer and listener which,
in turn, diminish his or her ability to participate meaningfully in democratic debate.

Plurality is central to sustaining these democratic objectives. The BAI safeguards plurality through its strategic
review of broadcasting services, through its arrangements for licensing radio and television stations and by
attending carefully to issues of ownership and control of broadcasting contractors. This work has particular
significance when licences fall to be renewed but it is a permanent part of the BAI’s responsibility.

As the media environment changes, a debate has begun as to the relevance of the traditional approaches to
safeguarding plurality within the media. The increased availability of, and for many, the increased accessibility
of content, as well as multisourcing – the consumption of news from many sources - are cited as reasons
why plurality may be less of a concern. But changes in the number of sources available do not, of themselves,
resolve the question of plurality within Irish broadcasting. By the same token, neither does plurality of sources
guarantee diversity of content. It is for these reasons that the BAI clearly distinguishes between these goals in
its strategy. Policies for promoting plurality may, however, have to become more nuanced to take account of
changing viewer and listener behaviour and also of new factors, beyond ownership and control, which impact
on the variety of opinions available to the viewer and listener.

The BAI will lead the debate on plurality in Irish broadcasting. It will track and monitor the relevant changes in
the media landscape and in viewer and listener behaviour to inform a future reshaping of policy.

“A culture of mature
conversation, open debate

and healthy dissent are
essential safeguards of a

democratic society”

Strategic Goal 3 - Delivering plurality in Irish broadcasting

3.1 The BAI will lead and contribute to an informed
debate on plurality in Irish broadcasting.

3.2 The BAI will facilitate and maintain a
broadcasting environment that delivers a mix of
service types and sources of viewpoint and news for
the viewer and listener.

Strategic Objectives

Ensuring plurality

19

WWW.BAI.IE

4.1 The BAI will hold all broadcasters licensed by
it to account under statute and contract, ensuring
that they operate to the terms and conditions of
their contracts, licences and all relevant statutes,
through monitoring and enforcement of contractors’
compliance.

4.2 The BAI will hold Public Service Broadcasters
to account to ensure they demonstrate transparency
and accountability in their use of public funds,
in accordance with the requirements of Irish and
European law, and that they continue to provide the
level of service that the audience expects of them.

4.3 The BAI will ensure that all broadcasters
operate within the codes and rules for broadcasting
content in effect in Ireland.

4.4 The BAI will give effect to the principles
set out in its Compliance and Enforcement policy
through measures that are fair and proportionate,
that reflect audience needs and are adequate for
the purposes of statutory reporting and holding
broadcasters to account.

“Increasing public trust and
confidence in Irish broadcasting”

All broadcasting serves a public purpose. It has been the enduring standpoint of public policy and of the law
that broadcasting plays an important role in enabling citizens and in supporting democracy. For those reasons,
it should be supported and regulated in the public interest.

The BAI holds broadcasters to account in a manner that is proportionate, transparent and fair. The BAI will
ensure that our codes and the commitments we require from broadcasters continue to be relevant, are driven
by the public and audience interest and reflect our role as guarantor of a diverse pluralistic broadcast media,
that is increasingly accessible to all members of the audience.

The goal of this regulatory activity is to make broadcasters accountable to the public and society. The BAI’s
regulatory approach, whether in respect of statutory or contractual requirements, will be directed towards this end.

These commitments are also directed towards increasing public trust and confidence in Irish broadcasting,
setting out what viewers and listeners can expect from broadcasters. They require broadcasters to be alert
to the evolving needs of audiences and of society in general and to adapt their services to meet those needs.
The statute makes particular reference to those broadcasters with a greater influence on the audience. The
BAI will be alive to the import of that provision. It will also have in mind the particular responsibilities of
public service broadcasters, over and above those of others, deriving from their public funding and statutory
requirements. The BAI regulatory framework for Public Service Broadcasters reflects their importance within
the Irish broadcasting environment.

The BAI will evaluate how it regulates against this objective. It will avoid undue regulatory burden or a
mechanistic approach and remain focused on the key regulatory goals. The BAI will aim to inspire public
confidence in its operations by using processes that are transparent and accessible and by clear and regular
reporting on its work.

Strategic Goal 4 - Holding broadcasters to account under statute and contract

Strategic Objectives

Strengthening transparency
and accountability

STRATEGY STATEMENT 2014-2016

20

The BAI will continue to challenge and support the Irish broadcasting sector to remain relevant, essential,
and to deliver for the audience. It will support initiatives that identify and address development needs,
that propose innovative and strategic alliances and networks to enhance its capacity and that encourage
collaboration and synergy.

These must all be directed ultimately towards the enhancement of Irish content for the viewer and listener.

The BAI will, with the broadcasting sector, continually reappraise both the development needs of the sector
and the approaches to meeting these needs. It will help identify and exploit opportunities for learning. It will
act as a facilitator for the development of new structures and partnerships, including those with new players
to the media environment.

The BAI will build on its work to date, identifying priority areas for support that will assist broadcasters to
position themselves within a changing media landscape including those players new to the media environment.

“To challenge and support
the Irish broadcasting

sector to remain relevant,
essential, and to deliver

for the audience”

Strategic Goal 5 - Working with people and organisations to
enhance their capacity to meet Irish audience needs

5.1 The BAI will engage with people and
organisations to enhance Irish broadcasters’ ability
to deliver Irish content which meets the needs of
viewers and listeners.

Strategic Objective

Facilitating learning and development 	

21

WWW.BAI.IE

“Ensuring that viewers and
listeners have the tools to
make informed decisions”

The BAI will implement a body of codes and standards that address those issues of key concern to audiences
and society. These codes will be developed in a manner that is consultative and participative. They will be
implemented in a manner that is focused on ensuring understanding and interpretation by broadcasters and
the general public, of their purpose, their requirements and what they seek to achieve.

The BAI will also play a role in ensuring that viewers and listeners have the tools to make informed decisions
about how and what they watch and listen to. In a media environment that grows ever more complex,
confidence and capacity in accessing and navigating diverse media sources are increasingly important
skills. They cannot be taken for granted. Likewise, knowing what can be expected from broadcasters,
what remedies exist in circumstances where the broadcaster is thought to have acted contrary to those
expectations, knowing how they can be availed of, are all important in establishing the appropriate balance
between citizen and broadcaster. The BAI will ensure that its codes are as widely available as possible and will
assist individuals in exercising their entitlements under the law.

Within a new media environment, there are avenues for viewing and listening to programming content that
are not regulated. The BAI recognises that a homogenous approach to content regulation across all platforms
may not be either desirable or appropriate in all instances. While mindful of the limits of its current statutory
role, the BAI is open to exploring and collaborating with new players in the media environment, on a self
regulatory basis, to develop appropriate standards. The BAI will also work closely with regulated broadcasters
to encourage the extension of current standards to those services beyond the BAI’s current regulatory reach.

The BAI has developed considerable experience in the development of programming standards and codes and
will seek to share that expertise with new media partners in the audience interest.

6.1 The BAI will review its development and
implementation of broadcasting codes and rules,
to ensure compliance with acceptable standards in
Irish broadcasting and to anticipate and meet the
evolving needs of audiences in a changing broadcast
environment.

6.2 The BAI will promote and monitor the use
of the complaints process by viewers and listeners
as a means of facilitating communication between
broadcasters and audiences.

6.3 The BAI will implement the statutory ‘Right
of Reply’ scheme to facilitate a right of redress for
viewers and listeners.

Strategic Goal 6 - Implement broadcasting codes and standards
and support Irish audiences to hold broadcasters to account

Strategic Objectives

6.4 The BAI will include measures and initiatives in
all its activities that aim to build the competence of
the viewer and listener to understand, interact with
and participate in the media environment.

Promoting responsible broadcasting
and empowering audiences

STRATEGY STATEMENT 2014-2016

22

The BAI will continue to be a credible, effective and
accountable organisation, committed to the highest
standards of corporate governance and a reputation
for excellence.

The Authority, Statutory Committees and Executive
will continue to work together as a strong cohesive
organisation.

The BAI is an agile organisation. It uses resources
effectively and flexibly and will maintain this
approach. It will build on what has been achieved
over the past three years through changed work
practices, an increased use of IT and more flexible
methods of working. This will sustain its ability to
foresee and react to change. The BAI will continue
to be an active participant in the government’s
ambition to reform and change the public service.

In order to keep pace with change, knowledge,
critical reflection and learning will be increasingly
important. The BAI will further evolve as a learning
organisation. It will value curiosity and questioning
and an ongoing evaluation of how it can best achieve
it statutory obligations and strategic objectives. It
will identify and share strategic information to inform
its own and others’ thinking. A motivated staff
with an appetite for learning will continue to be
encouraged to anticipate, engage with, and respond
to change and act on its implications.

The BAI will continue to reduce the regulatory
burden for itself and those it regulates by finding
more efficient but no less effective ways to achieve
its goals. The BAI will embrace new technologies and
expand the range of processes that are IT enabled to
increase efficiency.

“Embracing new
technologies and

increasing efficiency”

Strategic Goal 7 - To be an agile, effective and relevant public
service organisation that is evolving as a learning organisation

7.1 The BAI will operate a robust governance and
resources framework, guaranteeing the efficient and
effective operation of the Authority and Statutory
Committees, directed towards the achievement of
BAI statutory obligations and strategic objectives.

7.2 The BAI will maintain organisational structures
and practices that are agile and optimise the
deployment of resources.

7.3 The BAI will evolve as a learning organisation
by enhancing how it acquires knowledge, how it
learns from experience, how it supports staff to be
curious and how it shares information.

7.4 The BAI will expand its use of IT and embrace
new technology in order to increase its efficiency, its
accessibility to the public and its own understanding
of the media it regulates.

Strategic Objectives

Strengthening governance and
organisational development	

STRATEGY STATEMENT 2014 -2016

24

Broadcasting Authority of Ireland,
2 - 5 Warrington Place,
Dublin 2

T: + 353 1 644 1200
E: info@bai.ie
W: bai.ie

1

WWW.BAI.IE

Ráiteas
Straitéise
2014-2016

www.bai.ie
facebook.com/BAIreland
twitter.com/BAItweets

RÁITEAS STRAITÉISE AN BAI 2014 -2016

2

“Feidhmiú mar ghlór
feasach a mbíonn

daoine muiníneach as
maidir le craoltóireacht

i bhfearann níos
fairsinge na meán”

3

WWW.BAI.IE

Ráiteas
Straitéise
an BAI
2014-2016

RÁITEAS STRAITÉISE AN BAI 2014 -2016

4

“Tá ollchumas ag craolachán
chun toisí a oscailt amach ar
an domhan, chun feasacht
a mhúscailt ar smaointí nua
agus smaointí atá ag teacht

chun cinn agus chun an
intinn a oscailt”

5

WWW.BAI.IE

Contents

BROLLACH 	 									 7

RÉAMHRÁ 										 11

MISEAN / FÍS / LUACHANNA	 							 13

TÉAMAÍ STRAITÉISEACHA, SPRIOCANNA AGUS CUSPÓIRÍ GAOLMHARA 	 			 15

 								
TIONCHAR A IMIRT AGUS CUMARSÁID A DHÉANAMH						 16
Sprioc Straitéiseach 1 - Feidhmiú mar ghlór feasach a mbíonn daoine

muiníneach as maidir le craoltóireacht i bhfearann níos fairsinge na meán	 		 		

		 			
ÉAGSÚLACHT A CHINNTIÚ					 			 17
Sprioc Straitéiseach 2 - Réimse fairsing ábhair a sholáthar ar sheirbhísí craolacháin na hÉireann a éascú

							
IOLRACHT A CHINNTIÚ									 18
Sprioc Straitéiseach 3 - Iolracht a sholáthar i gcraoltóireacht na hÉireann

		
TRÉDHEARCACHT AGUS FREAGRACHT A THREISIÚ						 19
Sprioc Straitéiseach 4 - An fhreagracht a leagan ar chraoltóirí faoin reacht agus faoi chonradh

		
FOGHLAIM AGUS FORBAIRT A ÉASCÚ		 			 			 20
Sprioc Straitéiseach 5 - Oibriú le daoine agus le heagraíochtaí chun feabhas a chur ar a gcumas chun

freastal ar riachtanais an lucht féachana in Éirinn

CRAOLACHÁN FREAGRACH A CHUR CHUN CINN AGUS AN LUCHT FÉACHANA A CHUMASÚ		 21
Sprioc Straitéiseach 6 - Cóid agus caighdeáin chraoltóireachta a chur i bhfeidhm agus tacú leis an lucht

féachana chun freagracht a leagan ar chraoltóirí

RIALACHAS AGUS FORBAIRT EAGRAÍOCHTÚIL A THREISIÚ			 	 	 22
Sprioc Straitéiseach 7 - Bheith mar eagraíocht lúfar, éifeachtach agus ábhartha seirbhíse poiblí atá ag

teacht chun cinn mar eagraíocht foghlama

RÁITEAS STRAITÉISE AN BAI 2014 -2016

6

 “Sáraíonn riachtanais agus
leas an lucht féachana agus
an gaol a bhíonn idir daoine
agus an tsochaí ina bhfuil

siad páirteach léi aon athrú a
d’fhéadfadh an teicneolaíocht

a chur ar bun”

7

WWW.BAI.IE

Brollach

Ceanglaíonn an tAcht Craolacháin, 2009 ar Údarás
Craolacháin na hÉireann (BAI) ráiteas straitéise a réiteach
gach trí bliana agus d’fhéadfaí a mheas go bhfuil seo
ina ualach orainn. Ach is í an fhírinne gur bua atá
ann. Mar gheall go bhfuil orainn, agus an cháipéis
sin á réiteach, stopadh, machnamh a dhéanamh, am a
ghlacadh chun smaoineamh ar riachtanais an ama ar
leith sin agus an treo a leagan amach don todhchaí.

Tá an BAI ar an bhfód le ceithre bliana agus le linn an
ama sin, leagadh an bhunchloch agus comhdhlúthaíodh
a gcuid oibre. Agus sinn ag machnamh ar cé chomh
héifeachtach a bhí an chéad ráiteas straitéise, b’ábhar
sásaimh dúinn é an méid oibre faoinar tugadh a
thabhairt chun cuimhne. Níl sa mhéid a leanas ach
blaiseadh beag den obair a rinneamar: Eisíodh roinnt
Cóid thábhachtacha, ar mhaithe le cumarsáid tráchtála
leanaí, cothroime, cumhdach na dtoghchán agus an
reifrinn; urlabhairt ráitis de chuid straitéis seirbhísí
craolacháin; tosú próiseas athcheadúnaithe le haghaidh
saincheadúnais raidió; machnamh a dhéanamh ar
ghearáin ó mhuintir an phobail; tabhairt faoi imscrúdú
foirmiúil reachtúil ar chlár; tuarascáil a fhoilsiú ar
riachtanais fhadtéarmacha chraoltóirí seirbhíse poiblí.
Ach tá nasc ríthábhachtach idir an méid thuas mar
gheall go bhfuil ceangal díreach eatarthu agus leas agus
teidlíocht an lucht féachana.

Is é an lucht féachana an croí-ábhar ar a ndíríonn an
tÚdarás. B’amhlaidh a bhí an cás ón tosach i leith agus
is amhlaidh a bheidh sé ar feadh na dtrí bliana amach

romhainn. Ar an gcúis sin, baineann go leor den dul
chun cinn a rinne an chéad straitéis fós le hábhar agus
ní thugann an tÚdarás aon chúis bhailí faoi deara chun
an treo a athrú. Ina ainneoin sin, táimid i láthair ré ina
bhfuil ollathruithe ag titim amach agus, cé go bhfuilimid
feasach ar na hionchais nua a d’fhéadfadh an t-athrú
seo a thabhairt chun cinn i measc na mbreathnóirí
agus n-éisteoirí, bímid de shíor meáite a chinntiú go
gcosnaítear a mbunchearta agus a mbunleas. Creidimid,
chomh maith, nach mór dúinn gach cumas atá ag an
Údarás a fhiosrú chun bheith rannpháirteach le craoltóirí
agus leis an bpobal ionas go dtuigtear an méid iomlán
atá beartaithe ag na cuspóirí reachtúla.

I gcás na hÉireann, baineann dhá mhórthoise leis an
bpróiseas seo athraithe – athrú mór ar an gcaidreamh
idir ábhar teilifíse a rinneadh in Éirinn agus ábhar a
rinneadh lasmuigh d’Éirinn atá ar fáil don lucht féachana,
mar thoradh ar an mborradh an-mhór atá tagtha ar
na cainéil, agus mar thoradh ar chlaochlú a tháinig ar
na bealaí ar féidir le daoine an t-ábhar seo a rochtain.
Leagann na hathruithe seo an bhéim ar thábhacht an
ábhair Éireannaigh a bhíonn ar an raidió agus an teilifís
ionas gur féidir leis an gcraoltóireacht a feidhm iomlán i
mbeatha an phobail seo a chomhlíonadh. Anuas air sin,
léiríonn siad nach mór do chraoltóirí na hÉireann bheith
glic agus bheith tapa ag freagairt fad a bhíonn siad ag
freastal ar a lucht féachana.

Ar chuma an aistrithe ó ghlacadóirí seasta go dtí
glacadóirí in-iompartha raidió, thabhairt isteach an VHF,

RÁITEAS STRAITÉISE AN BAI 2014 -2016

8

an aistrithe go dtí an teilifís, agus ar aon dul le meáin
nua a fhorbairt, ní mór do chraoltóirí fáil a bheith acu
ar gach ardán agus bealach chun ábhar a fháil d’fhonn
an tionchar a bhíonn acu a fhairsingiú, agus a aithint
nach mór dóibh bheith freagrúil i leith na háite ina
bhfuil an lucht féachana agus conas is rogha dóibh
ábhar an chláir a fheiceáil agus éisteacht leis. B’fhéidir
go bhfuil dealramh na hintuigtheachta air seo, ach tá
fíor-impleachtaí agus impleachtaí dúshlánacha aige seo
ar chraoltóirí agus dóibh siúd uile ag a bhfuil ról chun
beartas poiblí a fhorbairt maidir le craolachán agus leis
na meáin go ginearálta.

Bhíodh cainéil líneacha thraidisiúnta athléimneach in
Éirinn. Is iad an bealach éisteachta agus féachana i
measc an tromlaigh faoi láthair. Ach tá athrú ag teacht
ar na patrúin agus ní hé sin le rá gurb ionann bealach
éisteachta agus féachana na linne seo agus bealach na
todhchaí, fiú roinnt bheag blianta amach romhainn. Ní
féidir le duine ar bith beag is fiú a dhéanamh den tasc
lena mbaineann freastal ar an lucht féachana ina bhfuil
daoine ar gach aois, ionas go dtugtar dóibh réimse
cuimsitheach ábhair agus go bhfuiltear feasach air sin a
léiríonn beatha na sochaí seo, a chomhlíonann a gcuid
riachtanas agus a suimeanna, agus a léiríonn réalachas
comhaimseartha agus a lonnaíonn Éire agus muintir
na hÉireann sa chaidreamh atá acu leis an domhan
níos fairsinge. Tá iarmhairtí an-tromchúiseacha ann
do thír inar féidir le hábhar seachtrach a craolachán
intíre sainiúil agus a meáin go ginearálta a shárú, agus
mar thoradh air sin, is baol go n-éireodh ábhar na tíre
imeallach i saol na ndaoine sin.

Anuas air sin, tá cur amach ag go leor daoine a
chónaíonn in Éirinn ar an mbaol bheith ar an imeall.
Sainaithníonn an reacht a chinntiú go soláthraítear an
réimse seirbhísí “is fearr a fhreastalaíonn ar riachtanais”
lucht féachana na hÉireann mar phríomhchuspóir
an BAI. Is é sin an tástáil a dhéanann an dlí orainn
agus ar chraoltóirí. Chun freastal ar riachtanais lucht
féachana, bíonn orainn comhdhéanamh agus fairsinge
a ndearcthaí agus a bpeirspictíochtaí a aithint. Tá
ollchumas ag craolachán chun toisí a oscailt amach ar
an domhan, chun feasacht a mhúscailt ar smaointí nua
agus smaointí atá ag teacht chun cinn agus chun an

intinn a oscailt. Agus amhlaidh á dhéanamh, is gá do
chraoltóirí beith oscailte iad féin.

Tá go leor ráite, faoi mar is ceart, faoin tasc a bhaineann
le comhdhéanamh nua na bpobal ar fud na tíre, na
traidisiúin nua agus na cultúir nua eispéiris a léiriú. Ach
níor cheart dúinn dearmad a dhéanamh ar na grúpaí
eile agus na codanna eile de bheatha na sochaí seo
nach ndearnadh ionadaíocht dóibh, nach raibh aon
trácht orthu agus nach bhfacthas (nó ar bhealach
míchuí). Ina measc seo tá tromlach an daonra, mná,
a ndéantar tearcionadaíocht dóibh, go háirithe sa
nuacht agus in aschur gnóthaí reatha, iad siúd atá faoi
mhíbhuntáiste sóisialta agus, go minic, iad siúd ag a
bhfuil tuairimí nach bhfuil an meas céanna orthu, ach
nach bhfuil chomh neamhbhailí céanna ar cheisteanna
comhaimseartha. Freagracht agus dualgas, go deimhin,
atá ann seo a aithint i measc craoltóirí. Ceist atá ann
atá ar gach craoltóir dul i ngleic léi, go háirithe ina
measc siúd a fhaigheann cistiú poiblí agus a leagann a
gcuspóirí seirbhíse poiblí iad i suíomh ar leith. Anuas air
sin, is gá don BAI plé le ceisteanna rochtana ar ábhar i
measc breathnóirí agus éisteoirí atá Bodhar nó a bhfuil
Deacrachtaí Éisteachta acu nó atá Dall agus leanaimid le
dul i gcomhairle le craoltóirí chun seo a fhorbairt.

Tugann saintréithe athraitheacha thírdhreach na meán
ceisteanna dúshlánacha chun solais faoina bhfuil i gceist
le breathnóir nó éisteoir i láthair na linne seo agus faoin
mbealach is féidir le creatlach rialála a chruthaítear
in amanna éagsúla baint leis an am i láthair agus leis
an am atá amach romhainn. Tá roinnt daoine ann a
d’fhéadfadh nádúr agus láthair aon rialála a cheistiú i
dtimpeallacht a bhfuil claochlú tagtha uirthi. Ní mór
bheith eolach ar dhá fhírinne thábhachtacha agus
machnamh á dhéanamh air seo. Is í an chéad fhírinne
ná, cé go bhféadfadh an domhan mórthimpeall athrú,
ní thagann athrú ar dhaoine ina measc féin. Agus is
í an dara fírinne ná go sáraíonn riachtanais agus leas
an lucht féachana agus an gaol a bhíonn idir daoine
agus an tsochaí ina bhfuil siad páirteach léi aon athrú
a d’fhéadfadh an teicneolaíocht a chur ar bun. Ar an
gcúis seo, bíonn ábharthacht fhada ag na prionsabail
atá mar bhonn agus taca leis an dlí craolacháin.

9

WWW.BAI.IE

Tá dúshláin iomadúla ann. Dóibh siúd atá freagrach as
dlí na tíre agus na hEorpa a mhúnlú, tá orthu a chinntiú
go bhfuil na struchtúir agus na coincheapa a úsáidtear
sách solúbtha chun domhan meán atá ag teacht chun
cinn a fháisceadh. I gcás an BAI, níor cheart dúinn
ach a bheith ag machnamh ar chúinsí an ama sin inar
dréachtaíodh an reachtaíocht. Ina theannta sin,
dúshlán eile dúinn é – agus tabharfar tús áite dó – ár
bhforbairt beartais agus ár gcomhairle don Rialtas a
fhrámú ionas nach mbíonn siad teoranta maidir lena
n-ábharthacht leis na foirmeacha traidisiúnta craolacháin
ach go dtéann siad i ngleic le foirmeacha craolacháin
amach anseo.

Caitear le rialú go mion minic mar rud sriantach,
mar bhacainn ar shaoirse ghníomhaíochta agus
thuairimíochta. Míthuiscint atá ann seo ar chuspóir na
rialála. Ach cuireann sé in iúl do chomhlacht ar nós an
BAI bheith airdeallach i leith aon rud a fheidhmíonn mar
chur chuige meicníoch i leith ár dtaisc. Ní sraith cosc nó
fororduithe diúltacha atá sa dlí. Tá an dlí níos caolchúisí
ná sin. Tá na cuspóirí a leagadh amach don Údarás
an-soiléir agus tugann siad sinn le chéile chun ábhar
ardchaighdeáin agus iriseoireacht neamhspleách “a
chur chun cinn” agus “a spreagadh”, i measc rudaí eile.
Cruthaíonn seo féidearthachtaí fairsinge agus cuireann
sé tasc dúshlánach romhainn. Cuid den tasc sa chéad
chéim eile de shaolré an BAI is ea teacht ar bhealaí nua
chun cur chun cinn agus chun spreagadh a dhéanamh
agus chun bheith mar fhoinse spreagtha do chraoltóirí
chun spriocanna níos mó ná iad siúd is gá a chur rompu
a shárú agus a dheimhniú an méid is féidir leo a bhaint
amach, le toil agus meon. Ábhar ar a ndíreofar go
mór sa chomhthéacs seo is ea rochtain a mhéadú ar
ábhar craolta dóibh siúd atá bodhar nó ar a bhfuil lagú
éisteachta agus dóibh siúd ar a bhfuil lagú amhairc. De
réir mar a thagann feabhas ar chúinsí geilleagracha,
beidh sé ina thástáil ar gach duine go dtugtar faoi agus
go gcomhlíontar uaillmhianta nua.

Sa bhreis air sin, tabharfaimid faoi bhealaí nua chun dul i
gcomhairle leis an bpobal, le hionaid leasa agus eispéiris
agus, dar ndóigh, le craoltóirí ionas gur féidir linn díriú

na n-uaillmhianta nua siúd a thabhairt faoi deara níos
fusa. Rinne an file, Louis McNiece trácht ar bhlúire
den domhan casta ina dtugann craoltóirí agus an lucht
déanta clár faoina dtasc ina dhán Snow:

“World is crazier and more of it than we think,
Incorrigibly plural.”

Is í an éagsúlacht, an iomadúlacht féidearthachta, agus
an iolracht sin a bheidh mar shaintréithe nádúr na
meán, obair na gcraoltóirí agus, níos tábhachtaí ná sin,
comhdhéanamh agus leas an lucht féachana sna blianta
amach romhainn. Is mór an phribhléid é dul i ngleic
leis an bhféidearthacht seo agus is é a bheidh mar ár
bprionsabal gníomhach amach anseo.

Bob Collins
Cathaoirleach
Údarás Craolacháin na hÉireann (BAI)

RÁITEAS STRAITÉISE AN BAI 2014 -2016

10

“Tá rochtain á fáil ag líon
méadaitheach daoine ar a

gcláir ar bhealach nua agus
ní tráth seo inar chóir dúinn
bheith neamhairdeallach; is

tráth é inar cheart dúinn bheith
airdeallach, machnamhach agus

lúfar, b’fhéidir”

11

WWW.BAI.IE

Réamhrá

Maidir leis an luas ar a bhfuil rudaí ag athrú, tarlaíonn
go ndéantar rómheas ar an méid a bheidh tarlaithe faoi
cheann trí bliana ach go ndéantar tearcmheas ar an méid
a bheidh tarlaithe faoi cheann deich mbliana. Is léir ón
méid atá tarlaithe le blianta beaga anuas gurb amhlaidh
atá an cás. Laistigh d’fhearann na craoltóireachta agus
na meán go ginearálta, tá claochlú an-domhain agus
an-mhear ar bun faoi láthair. Tá patrúin bhunaithe úsáid
na meán á n-athrú, ní hamháin i measc daoine óga,
ach i ngach limistéar agus i measc na n-aoisghrúpaí go
pointí áirithe. D’éascaigh meáin dhigiteacha chun ábhar
na gclár a tháirgeadh, a bhailiú agus a scaipeadh, mar
aon le tionchar na meán sóisialta agus an trasnaíocht
mhéadaitheach atá acu le foirmeacha traidisiúnta
na meán an t-athrú seo. Cruthaíonn an rochtain
mhéadaitheach atá ar ghléasanna idirlíon-chumasaithe,
teacht chun cinn an amhairc shóisialta, amharc
ilscáileáin, Teilifís Iomarcach mar aon le feidhmchláir
éagsúla a chumasaíonn rochtain shaindeartha ar cheol
agus na cláir raidió, i measc forbairtí eile, uileláithreacht
ábhair a bhraitheann níos lú ar chláir a bheith ‘brúite’ os
comhair an bhreathnóra agus a bhraitheann níos mó ar
rochtain an bhreathnóra ar a dteastaíonn uathu áit agus
am ar bith ar a rogha gléis.

Is tábhachtach nach ndéantar luas an athraithe seo
a rómheas. Cé gur ghlac nó go nglacfaidh roinnt
breathnóirí agus éisteoirí le patrúin nua amhairc go
mear agus gur oiriúnaigh agus go n-oiriúnóidh siad
féin i leith na bpatrún seo, ní dócha go dtarlóidh seo ar
an luas céanna nó ar an mbealach céanna i measc an
lucht féachana. D’fhéadfadh gurb éard is cúis leis seo
go bhfuil dhá chur chuige an-éagsúil ann le fada i leith
úsáid na meán nó go deimhin, go bhfuil go leor den chur
chuige traidisiúnta fós le sonrú. Tá rochtain á fáil ag líon
méadaitheach daoine ar a gcláir ar bhealach nua agus
ní tráth seo inar chóir dúinn bheith neamhairdeallach;
is tráth é inar cheart dúinn bheith airdeallach,
machnamhach agus lúfar, b’fhéidir. Tráth atá ann inar
cheart dúinn a chinntiú go gcuireann an BAI iad féin i
suíomh chun déileáil le timpeallacht nua mheán agus
ina dtreoraíonn siad a gcuid iarrachtaí lena chinntiú go
spreagann siad daoine eile chun machnamh a dhéanamh
air seo chomh maith.

Céard iad impleachtaí na n-athruithe seo don BAI maidir
leis an straitéis seo a fhorbairt?

Ar go leor bealaí, feidhmíonn na hathruithe ar
thírdhreach na meán chun béim a chur ar bhailíocht

a dtosaíochtaí reatha. B’ionann staid an Údaráis, ón
tráth a bunaíodh iad, agus croí-ábhar a dhéanamh de
leas an lucht féachana, agus is amhlaidh atá seo go fóill.
D’fhéadfadh go bhfuil domhan na meán ag éirí níos
casta, ach is ann go fóill do gach ceann de na spriocanna
a leanas; na spriocanna rialála lena mbaineann rochtain
a chinntiú do bhreathnóirí agus d’éisteoirí ar an réimse
is fairsinge de chláir dhúchasacha a bhfuil ábharthacht
chultúrtha iontu; láithreacht éagsúlacht tuairimí agus
iolracht foinsí nuachta a chinntiú; cáilíocht a chur chun
cinn agus lucht féachana leochaileach a chosaint; agus
meas a léiriú, i gcomhthráth ar shaoirse tuairimíochta,
Tá an straitéis seo mar thoradh ar Straitéis an BAI 2011-13
agus leanann sí leis an straitéis sin agus déanann sí í a
fhorbairt.

Tá i Straitéis an BAI seacht dtéama a chuimsíonn ár
n-inniúlachtaí faoin reacht. Cuimsítear ár spriocanna
straitéiseacha faoi na téamaí seo, agus, i dteannta
a chéile, leagann siad amach an méid atá beartaithe
againn a sholáthar do bhreathnóirí agus d’éisteoirí in
Éirinn. Straitéis uaillmhianach atá inti, a lorgaíonn a
chinntiú go léirítear réalachas na timpeallachta athraithí
go hiomlán inár ngníomhaíochtaí uile, agus a bheith
bunaithe ar an reacht i gcomhthráth.

Bainfidh tábhacht mhéadaitheach le caidreamh agus
le comhpháirtíochtaí. Leanfaidh an BAI, feasta, le dul i
gcomhairle agus dul i mbun oibre go comhoibritheach de
réir mar is cuí. Tabharfaidh siad faoi bheith i gceannas
agus bheith rannpháirteach i ndíospóireacht agus i bplé,
go háirithe i measc an phobail, chun impleachtaí na
n-athruithe seo a nochtadh. Ní mheasann an BAI go
bhféadfadh freagairt aonchineálach rialála bheith ann
i leith na mbealaí nua seo chun féachaint agus chun
éisteacht, ach, ina ionad sin, nach mór do spriocanna
ardleibhéil ábhair an fhreagairt sin a threorú. Ceisteanna
iad seo ar mian leis an BAI a fhiosrú agus machnamh a
dhéanamh orthu.

Am spreagúil a bheidh sna trí bliana amach romhainn
i stair na craoltóireachta agus na meán. Creideann an
BAI gur tráth atá ann ina dtarlóidh aistriú agus nach
mór don eagraíocht bheith ar chomhluas leis an athrú
sin agus é a rianú agus coimeád chun tosaigh air agus
sinn a chur sa suíomh ceart go mbeimid in ann ár
bhfeidhm a choimeád chun earnáil éagsúil agus fhairsing
chraolacháin a chinntiú, pé foirm a bheidh i gceist leis
sin sna blianta amach romhainn.

RÁITEAS STRAITÉISE AN BAI 2014 -2016

12

 “Rialaíonn an BAI ar
bhealach éifeachtach atá
cothrom agus i gcomhréir,

agus atá dírithe ar a
gcuspóirí reachtúla”

13

WWW.BAI.IE

Is iad seo na croíluachanna a mhúnlaíonn smaointeoireacht
an BAI agus a chuireann eolas ar fáil dár gcur chuige i leith
thasc na rialála. Baineann an tábhacht chéanna leo uile.
Imríonn na luachanna agus na prionsabail seo tionchar ar
céard a dhéanaimid agus conas a dhéanaimid é. Cuireann
a gcur i bhfeidhm comhsheasmhach ar chumas an BAI
oibriú go heiticiúil, go daingean agus go héifeachtach.

Spreagtha ag Leas an Phobail: Tá an BAI ann chun
freastal ar riachtanais shochaí, bhreathnóirí agus éisteoirí
na hÉireann. Tá leas an phobail lárnach i ngach cinneadh
eagraíochtúil a dhéanaimid.

Cothrom agus i gcomhréir: Rialaíonn an BAI ar bhealach
éifeachtach atá cothrom agus i gcomhréir, agus atá dírithe
ar a gcuspóirí reachtúla. Léiríonn siad cothroime agus
cothromaíocht ina bpróisis, nósanna imeachta agus cinntí,
agus cuireann siad rialáil i bhfeidhm atá i gcomhréir agus
sprioctha.

Saineolaí agus eolach: Cruthaíonn, bailíonn agus
measúnaíonn an BAI sonraí agus faisnéis reatha chun
a n-eolas agus a saineolas féin a fhorbairt. Úsáideann
siad fianaise, comhairliúchán agus breithiúnas chun eolas

agus tacaíocht a chur ar fáil dá ndéanamh cinntí d’fhonn
conclúidí cothroma a bhaint amach. Méadaíonn dea-
chaidreamh oibre agus comhairliúchán éifeachtach le
daoine agus le heagraíochtaí cáilíocht agus éifeachtacht na
gcinntí rialála a dhéanann siad.

Neamhspleách agus neamhchlaonta: Tá luach ag an BAI
ar a stádas comhlacht neamhspleách rialála. Bíonn tuairimí
agus cinntí an BAI neamhspleách agus neamhchlaonta
agus bunaithe ar fhaisnéis ardchaighdeáin a úsáid.

Gairmiúil agus tiomanta d’fhoghlaim: Eagraíocht lúfar
agus fhreagrúil iad an BAI, atá tiomanta do shármhaitheas
a bhaint amach. Eagraíocht foghlama atá iontu a
chuireann an fhoghlaim san áireamh ar bhonn coinsiasach i
ngach ceann dá ngníomhaíochtaí, a dhéanann infheistíocht
sna daoine atá rannpháirteach leo agus ina gcuid córas,
próiseas agus struchtúr. Tá siad tiomanta do mhachnamh
agus d’fhoghlaim a chur chun cinn laistigh d’earnáil na
meán agus i measc breathnóirí agus éisteoirí.

Freagrúil, trédhearcach agus cost-éifeachtúil: Tá
luach ag an BAI ar fhreagracht, trédhearcacht agus ar
chost-éifeachtúlacht. Tá siad tiomanta, i ngach rud
faoina dtugann siad, chun ardchaighdeáin de rialachas
corparáideach a bhaint amach, ar féidir iniúchadh dian
a dhéanamh air. Úsáideann an BAI próisis atá soiléir
agus trédhearcach. Bíonn a gcuid gníomhartha agus
cinntí cothrom, inchreidte, loighciúil agus réasúnach agus
déantar iad a chur in iúl go soiléir d’fhonn feabhas a chur
ar an tuiscint ar fud na hearnála agus na sochaí níos
fairsinge. Tá an BAI dírithe ar a gcuid acmhainní a úsáid go
héifeachtach agus luach ar airgead a sholáthar, agus iad ag
tabhairt faoina sainchúram reachtúil a chomhlíonadh.

Éagsúlacht chultúrtha agus theangeolaíoch: Aithníonn
an BAI luach na héagsúlachta cultúrtha agus teangeolaíche,
agus spreagann siad gach craoltóir chun tuiscint ar an
nGaeilge, ach go háirithe, a chothú.

Misean

Luachanna

Fís

Freastalaíonn Údarás Craolacháin na hÉireann ar shochaí na hÉireann trína chinntiú go mbíonn rochtain ag breathnóirí
agus éisteoirí in Éirinn ar réimse fairsing agus iolrach de sheirbhísí craoltóireachta, ábhar agus cláir, a léiríonn a
riachtanais, eispéireas agus leas fairsing, agus a thacaíonn lena gcuid teidlíochtaí mar shaoránaigh i ndaonlathas.

Rialtóir éifeachtach is ea an BAI, ag a bhfuil muinín an phobail, chraoltóirí agus reachtóirí chun freastal ar riachtanais
féachana agus éisteachta mhuintir na hÉireann, i láthair na huaire agus amach anseo.

Gairmiúil agus
tiomanta

d’fhoghlaim

Saineolaí agus
eolach

Cothrom agus
i gcomhréir

Neamhspleách agus
neamhchlaonta

Éagsúlacht
chultúrtha agus
theangeolaíoch

Spreagtha
ag Leas an

Phobail

Freagrúil,
trédhearcach agus

cost-éifeachtúil

RÁITEAS STRAITÉISE AN BAI 2014 -2016

14

“Tá an BAI ann chun freastal ar
riachtanais shochaí, bhreathnóirí

agus éisteoirí na hÉireann.
Tá leas an phobail lárnach i

ngach cinneadh eagraíochtúil a
dhéanaimid”

15

WWW.BAI.IE

Téamaí Straitéiseacha, Spriocanna
agus Cuspóirí Gaolmhara
Cuimsíonn an BAI díriú a gcuid oibre i seacht dtéama
uileghabhálacha straitéiseacha. Tugtar breac-chuntas
ar sheacht sprioc ardleibhéil maidir leis na téamaí seo.
Cuimsíonn iad seo tréimhse trí bliana na straitéise agus
cuimsíonn gach sprioc cuspóirí sonracha. Baineann an
tábhacht chéanna le gach ceann de na seacht dtéama
agus dírítear iad i dtreo fhís straitéiseach an BAI a
bhaint amach.

Ar bhonn bliantúil, sainaithníonn an BAI cuspóirí
sonracha faoi gach sprioc straitéiseach, a dheimhníonn
plean bliantúil oibre na heagraíochta.

TIONCHAR A IMIRT AGUS CUMARSÁID A DHÉANAMH						 16
Sprioc Straitéiseach 1 - Feidhmiú mar ghlór feasach a mbíonn daoine

muiníneach as maidir le craoltóireacht i bhfearann níos fairsinge na meán	 		 		

		 			
ÉAGSÚLACHT A CHINNTIÚ					 			 17
Sprioc Straitéiseach 2 - Réimse fairsing ábhair a sholáthar ar sheirbhísí craolacháin na hÉireann a éascú

							
IOLRACHT A CHINNTIÚ									 18
Sprioc Straitéiseach 3 - Iolracht a sholáthar i gcraoltóireacht na hÉireann

		
TRÉDHEARCACHT AGUS FREAGRACHT A THREISIÚ						 19
Sprioc Straitéiseach 4 - An fhreagracht a leagan ar chraoltóirí faoin reacht agus faoi chonradh

		
FOGHLAIM AGUS FORBAIRT A ÉASCÚ		 			 			 20
Sprioc Straitéiseach 5 - Oibriú le daoine agus le heagraíochtaí chun feabhas a chur ar a gcumas chun

freastal ar riachtanais an lucht féachana in Éirinn

CRAOLACHÁN FREAGRACH A CHUR CHUN CINN AGUS AN LUCHT FÉACHANA A CHUMASÚ		 21
Sprioc Straitéiseach 6 - Cóid agus caighdeáin chraoltóireachta a chur i bhfeidhm agus tacú leis an lucht

féachana chun freagracht a leagan ar chraoltóirí

RIALACHAS AGUS FORBAIRT EAGRAÍOCHTÚIL A THREISIÚ			 	 	 22
Sprioc Straitéiseach 7 - Bheith mar eagraíocht lúfar, éifeachtach agus ábhartha seirbhíse poiblí atá ag

teacht chun cinn mar eagraíocht foghlama

RÁITEAS STRAITÉISE AN BAI 2014 -2016

16

Leanfaidh an BAI bheith mar ghlór iontaofa agus feasach i dtimpeallacht na meán, atá inrochtana agus ar fáil don
phobal, an lucht déanta beartas, craoltóirí agus an rialtas. Leanfaidh an BAI lena gcur chuige rialála a fhorbairt agus
a oiriúnú. Sainaithneoidh siad tionchar na dteicneolaíochtaí nua ar an mbreathnóir agus an éisteoir agus lonnóidh
siad a dtosaíochtaí nua rialála laistigh de thimpeallacht nua na meán.

Leanfaidh an BAI le béim a leagan ar chinntí fianaisebhunaithe a dhéanamh, a gcuireann sonraí daingne, faisnéis
agus eolas ar fáil dóibh, a bhailítear trí thaighde, comhairliúchán agus trí thaithí. Gabhfaidh béim athnuaite
ar chumarsáid agus rannpháirtíocht leis an bpobal agus le daoine aonair agus le heagraíochtaí a bhaineann go
hábhartha lenár bhfeidhm leis seo. Glacfaidh an BAI le feidhm ghníomhach maidir le díospóireacht a spreagadh agus
a éascú ar shaincheisteanna a bhaineann le saoránaigh agus le craoltóirí. Déanfaidh siad forbairtí a rianú, cuirfidh
siad ceisteanna ríthábhachtacha agus cruthóidh siad áit chun comhráite cruthaitheacha a dhéanamh a chuireann ar
chumas breathnóirí agus éisteoirí baint fheasach a bheith acu agus breithniú a dhéanamh ar conas is fearr is féidir
freastal ar a gcuid riachtanas agus conas is féidir meáin bhríomhara agus bheoga iolracha a choimeád. Cuirfidh seo,
ar a uain sin, ar chumas an BAI chun comhairle a thabhairt go muiníneach agus go hinchreidte ar an lucht déanta
beartais agus ar an rialtas.

Cruthóidh an BAI comhpháirtíochtaí agus caidreamh le leas nua meán, lena n-áirítear iad siúd nach bhfuil faoinár
sainchúram reachtúil, mar aon leis an gcaidreamh luachmhar comhoibritheach sin atá bunaithe cheana féin.

“Glacfaidh an BAI le feidhm
ghníomhach maidir le díospóireacht

a spreagadh agus a éascú ar
shaincheisteanna a bhaineann le

saoránaigh agus le craoltóirí”

Sprioc Straitéiseach 1 - Feidhmiú mar ghlór feasach a mbíonn
daoine muiníneach as maidir le craoltóireacht i bhfearann níos
fairsinge na meán

1.1 Soláthróidh an BAI comhairle fheasach,
neamhchlaonta, reatha agus thráthúil don Aire agus
comhlachtaí ábhartha chun tacú le forbairt an bheartais
chraoltóireachta in Éirinn agus go hidirnáisiúnta.

1.2 Rachaidh an BAI i gcomhairle leis an bpobal,
craoltóirí agus le páirtithe leasmhara ar bhealaí éagsúla,
lena chur ar a gcumas baint fheasach a bheith acu
i bplé agus i ndíospóireacht a dhéanamh ar rialáil
craoltóireachta agus na hionchais a bhíonn acu i leith
chraoltóirí na hÉireann.

1.3 Beidh luach ag an BAI ar shonraí, faisnéis agus
eolas agus leanfaidh siad lena chinntiú go bhfuil na
próisis agus an caidreamh i bhfeidhm a chuirfidh ar a
gcumas rochtain a fháil ar fhaisnéis reatha agus chruinn
chun faisnéis a chur ar fáil dá bhfeidhm.

Cuspóirí Straitéiseacha

Tionchar a Imirt agus
Cumarsáid a Dhéanamh

17

WWW.BAI.IE

Cuspóirí Straitéiseacha

Leanfaidh an BAI le rochtain a chinntiú do bhreathnóirí agus d’éisteoirí ar éagsúlacht chlár ó réimse craoltóirí
Éireannacha ar fud na n-ardán uile ábhartha. Gnéithe ríthábhachtacha iad craoltóireacht Éireannach agus ábhar
Éireannach sa bhealach a léiríonn ár bpobal, a éagsúlacht go léir san áireamh, agus sa bhealach a chuireann sé aithne
air féin agus a bhíonn rochtain aige ar fhaisnéis faoi shaincheisteanna a bhaineann leis laistigh den domhan níos
fairsinge.

I ré ina bhfuil ábhar uileláithreach, tá an BAI dírithe ar shruthanna reatha d’ábhar Éireannach a chosaint agus
a fheabhsú agus a chinntiú go bhfuil rochtain ag breathnóirí agus ag éisteoirí in Éirinn ar chláir ardchaighdeáin
a léiríonn a gcuid buarthaí agus a n-eispéireas, a chuireann a rannpháirtíocht ar an eolas agus a éascaíonn í i
sochaí dhaonlathach mar shaoránaigh dhomhanda agus a léiríonn an réimse iomlán de leas an lucht féachana,
agus a thaispeánann gach aicme den tsochaí mar aon leis na haicmí sin a spreagadh bheith rannpháirteach. Cuid
thábhachtach é seo de bheartas poiblí mheon craoltóireachta an BAI agus cuid thábhachtach den bheartas céanna a
bheidh sé i gcónaí i dtaobh cúrsaí intuigthe agus soiléireachta.

Tá breithnithe ar éagsúlacht mar ghnéithe fairsinge de ghníomhaíochtaí an Údaráis. Anuas air sin, beidh an BAI
ar an airdeall maidir le deiseanna nua a d’fhéadfadh éagsúlacht ábhair Éireannaigh a sholáthar agus beidh siad
sásta glacadh le smaointí nua ar conas a d’fhéadfaí é seo a bhaint amach ar bhealach níos éifeachtaí. Laistigh de
thimpeallacht na meán atá ag teacht chun cinn, d’fhéadfadh bealaí cost-éifeachtúla bheith ann, nach ndearnadh
machnamh orthu go fóill, chun ábhar Éireannach a sholáthar don lucht féachana Éireannach agus tacóidh an BAI,
laistigh dá bhfeidhm reachtúil, leo siúd is mó a chuireann le beogacht agus le brí na sceideal Éireannach.

Sprioc Straitéiseach 2 - Réimse fairsing ábhair a sholáthar ar
sheirbhísí craolacháin na hÉireann a éascú

2.1 Tabharfaidh an BAI faoina chinntiú go bhfuil
rochtain ag breathnóirí agus éisteoirí Éireannacha ar
réimse fairsing seirbhísí, clár agus peirspictíochtaí a
fhreastalaíonn ar a gcuid riachtanas agus a léiríonn
a n-éagsúlacht. Spreagfaidh agus tacóidh siad go
gníomhach le craoltóirí na hÉireann an cuspóir seo a
fhíorú.

2.2 Forbróidh agus cuirfidh an BAI scéimeanna i
bhfeidhm chun tacú le táirgeadh ábhar ardchaighdeáin
Éireannaigh a chuireann le héagsúlacht na gclár atá ar fáil
don lucht féachana sa stát.

2.3 Díreoidh an BAI ar láithreacht an ábhair
Éireannaigh atá ar fáil do bhreathnóirí agus d’éisteoirí ar
fud na n-ardán digiteach, reatha agus nua a choimeád
agus a fheabhsú.

2.4 Tacóidh agus cuirfidh an BAI éagsúlacht chun cinn
trína gcuid cód agus trína chur ar chumas an bhreathnóra
agus an éisteora na cóid siúd a thuiscint agus chun
freagracht a leagan ar chraoltóirí, i dtaobh na cothroime
agus na neamhchlaontachta sa réimse tuairimí a léirítear
laistigh d’ábhar na gclár.

“Ag cinntiú go bhfuil
rochtain ag breathnóirí

agus ag éisteoirí in Éirinn
ar chláir ardchaighdeáin a
léiríonn a gcuid buarthaí

agus a n-eispéireas”

Éagsúlacht a Chinntiú

RÁITEAS STRAITÉISE AN BAI 2014 -2016

18

Leanfaidh an BAI le hiolracht a sholáthar i gcraolachán na hÉireann, lena chinntiú go mbíonn rochtain ag an
mbreathnóir agus ag an éisteoir ar iolracht soláthróirí a dhéanann glóir agus tuairimí a chur ar tairiscint, inar féidir
muinín agus iontaoibh a bheith as a réimse cuimsitheach. Cosaint ríthábhachtach de chuid sochaí dhaonlathach
iad nuacht agus cúrsaí reatha ag a bhfuil go leor acmhainní a sholáthar go huilíoch, mar aon le cultúr de chomhrá
aibí, díospóireacht oscailte agus easaontas folláin. Baintear den mhéid seo nuair atá foinsí teoranta de nuacht
agus faisnéis ar fáil don bhreathnóir agus don éisteoir, a bhaineann dá c(h)umas, ar a uain sin, chun páirt bhríoch a
ghlacadh i ndíospóireacht dhaonlathach.

Baineann feidhm lárnach ag iolracht leis na cuspóirí daonlathacha seo. Cosnaíonn an BAI iolracht tríd an
athbhreithniú straitéiseach a dhéanann siad ar sheirbhísí craolacháin, trína gcuid socruithe le haghaidh stáisiúin raidió
agus teilifíse a cheadúnú agus trí fhreastal go cúramach ar cheisteanna úinéireachta agus rialaithe conraitheoirí
craolacháin. Baineann tábhacht ar leith leis an obair seo nuair a bhíonn ceadúnais le hathnuachan agus is cuid bhuan
é d’fhreagracht an BAI.

De réir mar a thagann athrú ar thimpeallacht na meán, tá tús curtha le díospóireacht maidir le hábharthacht an chuir
chuige thraidisiúnta i leith iolracht a chosaint laistigh de na meáin. Luaitear an fháil mhéadaitheach, agus i gcás go
leor daoine, an inrochtaineacht mhéadaitheach atá ar ábhar, mar aon le hilfhoinsiú – nuacht a úsáid ó go leor foinsí
– i measc na gcúiseanna nach dtabharfaí an oiread céanna airde ar iolracht. Ach ní réitíonn athruithe ar an líon foinsí
atá ar fáil, astu féin, ceist na hiolrachta laistigh de chraolachán na hÉireann. Ar an gcuma chéanna, ní chinntíonn
iolracht na bhfoinsí éagsúlacht ábhar. Is ar na cúiseanna seo go ndéanann an BAI idirdhealú soiléir idir na spriocanna
seo ina straitéis. B’fhéidir go mbeidh ar bheartais chun iolracht a chur chun cinn éirí níos cuíchóirithe, áfach,
lena chur san áireamh iompar athraitheach an bhreathnóra agus an éisteora chomh maith le tosca nua, seachas
úinéireacht agus rialú, a imríonn tionchar ar an éagsúlacht tuairimí atá ar fáil don bhreathnóir agus don éisteoir.

Treoróidh an BAI an díospóireacht maidir le hiolracht i gcraolachán na hÉireann. Rianóidh agus déanfaidh siad
monatóireacht ar na hathruithe ábhartha a thiocfaidh ar thírdhreach na meán agus ar iompar an bhreathnóra agus
an éisteora chun eolas a sholáthar d’athmhúnlú beartais amach anseo.

“Cosaint ríthábhachtach de
chuid sochaí dhaonlathach
iad cultúr de chomhrá aibí,
díospóireacht oscailte agus

easaontas folláin”

Sprioc Straitéiseach 3 - Iolracht a sholáthar i
gcraoltóireacht na hÉireann

3.1 Treoróidh agus cuirfidh an BAI le díospóireacht
fheasach ar iolracht i gcraolachán na hÉireann.

3.2 Éascóidh agus coimeádfaidh an BAI timpeallacht
chraolacháin a sholáthraíonn meascán de shaghsanna
seirbhíse agus d’fhoinsí tuairimíochta agus nuachta don
bhreathnóir agus don éisteoir.

Cuspóirí Straitéiseacha

Iolracht a Chinntiú

19

WWW.BAI.IE

4.1 Leagfaidh an BAI freagracht ar gach craoltóir a
dhéanann siad a cheadúnú faoi reacht agus conradh,
agus a chinntiú go n-oibríonn siad i leith théarmaí agus
choinníollacha a gconarthaí, a gceadúnas agus gach
reachta ábhartha, trí mhonatóireacht agus forfheidhmiú
a dhéanamh ar chomhlíonadh conraitheoirí.

4.2 Leagfaidh an BAI freagracht ar Chraoltóirí
Seirbhíse Poiblí lena chinntiú go léiríonn siad
trédhearcacht agus freagracht san úsáid a bhaineann
siad as cistí poiblí, i gcomhréir le ceanglais dhlí na
hÉireann agus na hEorpa, agus go leanann siad leis an
leibhéal seirbhíse a sholáthar a mbíonn an lucht féachana
ag súil leis uathu.

4.3 Cinnteoidh an BAI go n-oibríonn gach craoltóir
laistigh de na cóid agus na rialacha ábhar craolacháin atá
i bhfeidhm in Éirinn.

4.4 Cuirfidh an BAI na prionsabail i bhfeidhm
a leagtar amach ina mbeartas Comhlíonta agus
Forfheidhmithe trí bhearta atá cothrom agus i
gcomhréir, a léiríonn riachtanais an lucht féachana
agus oireann do chuspóirí tuairiscithe reachtúil agus
freagracht a leagan ar chraoltóirí.

“Iontaoibh agus muinín
phoiblí a mhéadú as

craolachán na hÉireann”

Tá cuspóir poiblí ag gach craolachán. Ba é bunchloch sheasmhach an bheartais phoiblí agus an dlí go mbíonn ról
tábhachtach ag craolachán maidir lena chur ar chumas saoránach agus tacú leis an daonlathas. Ar na cúiseanna sin,
ba cheart tacú leis agus é a rialáil ar mhaithe le leas an phobail.

Leagann an BAI freagracht ar chraoltóirí ar bhealach atá comhréireach, trédhearcach agus cothrom. Cinnteoidh an
BAI go leanann ár gcóid agus an tiomantas a theastaíonn uainn ónár gcraoltóirí bheith ábhartha, go gcuireann leas
an phobail agus an lucht féachana iad chun cinn agus go léiríonn siad ár ról mar ráthóir meáin éagsúla iolraíocha
chraolacháin, ar a bhfuil rochtain mhéadaitheach ag gach duine den lucht féachana.

Is í sprioc na gníomhaíochta rialála seo an fhreagracht a leagan ar chraoltóirí i leith an phobail agus na sochaí.
Treorófar cur chuige rialála an BAI, cibé acu maidir le ceanglais reachtúla nó chonarthachta, chuige sin.

Anuas air sin, treoraítear na gealltanais seo i dtreo iontaoibh agus muinín phoiblí a mhéadú as craolachán na
hÉireann, agus an méid a leagan amach ar féidir le breathnóirí agus éisteoirí bheith ag súil leis ó chraoltóirí.
Ceanglaítear ar chraoltóirí bheith airdeallach i leith riachtanais an lucht féachana agus na sochaí atá ag teacht chun
cinn, go ginearálta, agus chun a gcuid seirbhísí a oiriúnú chun freastal ar na riachtanais siúd. Déanann an reacht
seo tagairt ar leith do na craoltóirí siúd a bhfuil tionchar níos mó acu ar an lucht féachana. Beidh an BAI ar an
aird ar an gceanglas sin a chur chun feidhme. Anuas air sin, beidh aird acu ar fhreagrachtaí áirithe na gcraoltóirí
seirbhíse poiblí, níos mó ná cinn eile, a eascraíonn óna gcuid ceanglais chistithe phoiblí agus reachtúla. Léiríonn
creatlach rialála an BAI le haghaidh Craoltóirí Seirbhíse Poiblí an tábhacht a bhaineann leo laistigh den timpeallacht
chraolacháin.

Déanfaidh an BAI measúnú ar conas a rialaíonn siad i leith an chuspóra seo. Seachnóidh siad ualach rialála gan
iarraidh nó cur chuige meicníoch agus fanfaidh siad dírithe ar na príomhspriocanna rialála. Ina theannta sin, beidh
sé ina aidhm ag an BAI muinín phoiblí a spreagadh ina gcuid oibríochtaí trí phróisis a úsáid atá trédhearcach agus
inrochtana agus trí thuairisciú rialta agus soiléir a dhéanamh ar a gcuid oibre.

Sprioc Straitéiseach 4 - An fhreagracht a leagan ar chraoltóirí faoin
reacht agus faoi chonradh

Cuspóirí Straitéiseacha

Trédhearcacht agus Freagracht a Threisiú

RÁITEAS STRAITÉISE AN BAI 2014 -2016

20

Leanfaidh an BAI le dúshlán a chur roimh earnáil chraolacháin na hÉireann agus chun tacú leis an earnáil seo, go
bhfanfaidh an earnáil ábhartha, ríthábhachtach, agus go ndéanfaidh sí soláthar don lucht féachana. Tacóidh siad
le tionscnaimh a shainaithníonn agus a théann i ngleic le riachtanais forbartha, atá mar thograí i leith aontais líonraí
nuálacha agus straitéiseacha a chuirfidh feabhas ar a gcumas agus a spreagann comhoibriú agus sineirge.

Ní mór iad seo go léir a dhíriú, faoi dheoidh, i dtreo feabhas a chur ar an ábhar Éireannach don bhreathnóir agus don
éisteoir.

Déanfaidh an BAI, i dteannta na hearnála craolacháin, athbhreithmheas a thabhairt ar riachtanais forbartha na
hearnála agus ar an gcur chuige chun freastal ar na riachtanais seo. Cabhróidh sé chun deiseanna foghlama
a shainaithint agus chun leas a bhaint astu. Gníomhóidh siad mar éascaitheoir le haghaidh struchtúir agus
comhpháirtíochtaí nua a fhorbairt, lena n-áirítear iad siúd ag a bhfuil imreoirí nua i dtimpeallacht na meán.

Cuirfidh an BAI lena gcuid oibre go dtí seo, agus limistéir thosaíochta á sainaithint a mbeidh tacaíocht le tabhairt
dóibh a chabhróidh le craoltóirí iad féin a shuíomh laistigh de thírdhreach athraitheach meán.

“Dúshlán a chur roimh earnáil
chraolacháin na hÉireann

agus chun tacú leis an earnáil
seo, go bhfanfaidh an earnáil

ábhartha, ríthábhachtach, agus
go ndéanfaidh sí soláthar don

lucht féachana”

Sprioc Straitéiseach 5 - Oibriú le daoine agus le heagraíochtaí
chun feabhas a chur ar a gcumas chun freastal ar riachtanais
an lucht féachana in Éirinn

5.1 Rachaidh an BAI i gcomhairle le daoine
agus eagraíochtaí chun feabhas a chur ar chumas
chraoltóirí na hÉireann ábhar Éireannach a sholáthar a
fhreastalaíonn ar riachtanais na mbreathnóirí agus na
n-éisteoirí.

Cuspóirí Straitéiseacha

Foghlaim agus Forbairt a Éascú

21

WWW.BAI.IE

“Ag cinntiú go mbíonn
na huirlisí ag breathnóirí
agus éisteoirí chun cinntí
feasacha a dhéanamh”

Cuirfidh an BAI sraith cód agus caighdeán i bhfeidhm a théann i ngleic leis na saincheisteanna siúd lena mbaineann
an ábharthacht is mó i measc an lucht féachana agus na sochaí. Forbrófar na cóid seo ar bhealach atá comhairleach
agus rannpháirteach. Cuirfear i bhfeidhm iad ar bhealach atá dírithe ar thuiscint agus léirmhíniú a chinntiú i measc
craoltóirí agus an phobail mhóir, ar a gcuspóir, a riachtanais agus an méid ba mhaith leo a bhaint amach.

Anuas air sin, beidh ról ag an BAI lena chinntiú go mbíonn na huirlisí ag breathnóirí agus éisteoirí chun cinntí
feasacha a dhéanamh faoi conas a bhíonn siad ag féachaint ar ábhar agus cén t-ábhar é agus conas a bhíonn siad
ag éisteacht le hábhar agus cén t-ábhar é. I dtimpeallacht mheán atá ag éirí níos casta de shíor, baineann breis
tábhachta le scileanna ar nós muiníne agus cumais maidir le foinsí éagsúla meán a rochtain agus a threorú. Ní féidir
talamh shlán a dhéanamh díobh. Ar an gcuma chéanna, baineann tábhacht le heolas a bheith ar an méid ar féidir
bheith ag súil leis ó chraoltóirí, cén réitigh atá ann faoi chúinsí ina meastar gur ghníomhaigh an craoltóir i gcoinne na
n-ionchas siúd, agus a bheith ar an eolas ar conas is féidir fáil a bheith orthu, chun an chothromaíocht oiriúnach a
bhaint amach idir an saoránach agus an craoltóir. Cinnteoidh an BAI go bhfuil fáil chomh fairsing agus is féidir ar a
gcóid agus cabhróidh siad le daoine aonair a gcuid teidlíochtaí a fheidhmiú faoin dlí.

Laistigh de thimpeallacht nua mheán, tá deiseanna ann chun féachaint agus éisteacht le hábhar na gclár nach
ndéantar rialáil orthu. Aithníonn an BAI go dtarlódh nach mbeadh cur chuige aonchineálach i leith rialáil ábhair ar
fud gach ardáin inmhianaithe nó oiriúnach i ngach cás. Agus aird acu ar theorainneacha a róil reatha reachtúil, tá
an BAI sásta le fiosrú agus comhoibriú a dhéanamh le himreoirí nua i dtimpeallacht na meán, ar bhonn féinrialála,
chun na caighdeáin chuí a fhorbairt. Anuas air sin, oibreoidh an BAI go dlúth le craoltóirí rialaithe chun síneadh na
gcaighdeán reatha a spreagadh go dtí na seirbhísí siúd a sháraíonn feidhm rialála reatha an BAI.

D’fhorbair an BAI taithí shuntasach i bhforbairt chaighdeáin agus chóid na gclár agus tabharfaidh siad faoin saineolas
sin a roinnt le comhpháirtithe nua meán ar mhaithe le leas an lucht féachana.

6.1 Déanfaidh an BAI athbhreithniú ar an bhforbairt
agus an cur i bhfeidhm a dhéanann siad ar chóid agus
rialacha, le comhlíonadh na gcaighdeán inghlactha a
chinntiú i gcraolachán na hÉireann agus chun coinne a
bheith le riachtanais an lucht féachana atá ag teacht
chun cinn agus na riachtanais siúd a chomhlíonadh i
dtimpeallacht athraitheach mheán.

6.2 Cuirfidh an BAI úsáid an phróisis ghearán i
measc breathnóirí agus éisteoirí agus déanfaidh siad
monatóireacht ar an bpróiseas mar mheán chun
cumarsáid a éascú idir craoltóirí agus an lucht féachana.

6.3 Cuirfidh an BAI an scéim reachtúil ‘Cearta
Aisfhreagartha’ (‘Right of Reply’) i bhfeidhm chun ceart
sásaimh a éascú le haghaidh breathnóirí agus éisteoirí.

6.4 Cuirfidh an BAI bearta agus tionscnaimh san
áireamh i ngach ceann dá ngníomhaíochtaí d’fhonn cur
le hinniúlacht an bhreathnóra agus an éisteora chun
tuiscint a fháil, chun idirghníomhú le timpeallacht na
meán agus chun bheith rannpháirteach inti.

Sprioc Straitéiseach 6 - Cóid agus caighdeáin chraoltóireachta
a chur i bhfeidhm agus tacú le lucht féachana na hÉireann
chun freagracht a leagan ar chraoltóirí

Cuspóirí Straitéiseacha

Craolachán Freagrach a Chur chun Cinn
agus an Lucht Féachana a Chumasú

RÁITEAS STRAITÉISE AN BAI 2014 -2016

22

Leanfaidh an BAI bheith mar eagraíocht inchreidte, éifeachtach agus fhreagrach, atá tiomanta do na caighdeáin is
airde de rialachas corparáideach agus a bhainfidh cáil amach mar gheall ar shármhaitheas.

Leanfaidh an tÚdarás, na Coistí Reachtúla agus an Fheidhmeannacht oibriú le chéile mar eagraíocht thréan
chomhtháiteach.

Eagraíocht lúfar atá sa BAI. Úsáideann siad acmhainní go héifeachtach agus go solúbtha agus coimeádfaidh siad an
cur chuige seo. Cuirfidh siad leis an méid a baineadh amach le trí bliana anuas trí chleachtais athraithe oibre, méadú
ar úsáid na TF agus trí mhodhanna níos solúbtha oibre. Cothóidh seo an cumas atá acu chun athrú a thuar agus
chun freagairt air. Leanfaidh an BAI bheith mar rannpháirtí gníomhach in uaillmhian an rialtais an tseirbhís phoiblí a
leasú agus a athrú.

D’fhonn coimeád chun tosaigh ar athrú, bainfidh tábhacht níos mó le heolas, machnamh criticiúil agus le foghlaim.
Tiocfaidh an BAI níos mó chun cinn mar eagraíocht foghlama. Beidh luach acu ar fhiosracht agus ar cheistiú
mar aon le measúnú leanúnach ar conas is fearr a gcuid oibleagáidí reachtúla agus a gcuid cuspóirí straitéiseacha
a bhaint amach. Sainaithneoidh siad agus roinnfidh siad faisnéis straitéiseach chun a smaointeoireacht féin
agus smaointeoireacht daoine eile a chur ar an eolas. Leanfar le foireann spreagtha ar a bhfuil fonn foghlama a
spreagadh chun bheith ag súil le hathrú, chun dul i ngleic leis, agus chun freagairt air mar aon lena chuid impleachtaí.

Leanfaidh an BAI leis an ualach rialála a laghdú dóibh féin agus dóibh siúd a rialaíonn siad trí theacht ar bhealaí níos
éifeachtúla nach mbaineann éifeacht níos lú leo chun a gcuid spriocanna a bhaint amach. Fáilteoidh an BAI roimh
theicneolaíochtaí nua agus cuirfidh siad leis an réimse próiseas atá cumasaithe ó thaobh TF de chun éifeachtúlacht a
mhéadú.

“Ag fáiltiú teicneolaíocht
nua d’fhonn a gcuid

éifeachtúlachta”

Sprioc Straitéiseach 7 - Bheith mar eagraíocht lúfar,
éifeachtach agus ábhartha seirbhíse poiblí atá ag teacht chun
cinn mar eagraíocht foghlama

7.1 Oibreoidh an BAI creatlach dhaingean rialachais
agus acmhainní, a chinntíonn oibriú éifeachtúil agus
éifeachtach an Údaráis agus na gCoistí Reachtúla, atá
dírithe i dtreo oibleagáidí agus chuspóirí straitéiseacha
an BAI a bhaint amach.

7.2 Coimeádfaidh an BAI struchtúir agus cleachtais
eagraíochtúla atá lúfar agus cuirfidh siad barr feabhais
ar úsáid acmhainní.

7.3 Tiocfaidh an BAI chun cinn mar eagraíocht
foghlama trí fheabhas a chur ar conas a fhaigheann
siad eolas, conas a fhoghlaimíonn siad ó thaithí, conas
a thacaíonn siad leis an bhfoireann bheith fiosrach agus
conas a roinneann siad faisnéis.

7.4 Cuirfidh an BAI leis an úsáid a bhaineann siad
as TF agus fáilteoidh siad teicneolaíocht nua d’fhonn a
gcuid éifeachtúlachta, a n-inrochtaineacht don phobal
agus a dtuiscint ar na meáin a rialaíonn siad a mhéadú.

Cuspóirí Straitéiseacha

Rialachas agus Forbairt
Eagraíochtúil a Threisiú 	

RÁITEAS STRAITÉISE AN BAI 2014 -2016

24

Údarás Craolacháin na hÉireann,
2-5 Plás Warrington,
BÁC 2

T: + 353 1 644 1200
E: info@bai.ie
W: bai.ie

