

Broadcasting Authority of Ireland

Broadcasting Complaint Decisions

October 2016

Broadcasting Complaint Decisions

www.bai.ie

 2

Contents

BAI Complaints Handling Process...………………………………………………………………………..3

Upheld by the BAI Compliance Committee

51/16 - Mr. Noel G. Walsh: KCLR 96 FM: KCLR Live: 23rd Feb 2016.…......................................…...4

Rejected by the BAI Compliance Committee

11 & 12/16 - Mr. Maghnus Monaghan: RTÉ Radio 1: The Ray D’Arcy Show: 2nd & 3rd Nov 2015..........8

43/16 - Mr. Éamonn Geoghegan: RTÉ 2 TV: RTÉ 2-Facebook Election Special: 21st Feb 2016..........13

65/16 - Friends of the Irish Environment: RTÉ 1 TV: Prime Time: 31st March 2016 ...……………...…19

70/16 - Mr. Anthony Sheridan: Newstalk: The Right Hook: 11th May 2016 ……..………………………22

Rejected by the Executive Complaints Forum

46/16 - Mr. Liam O’Mahony: RTÉ Radio One: Callan’s Kicks: 6th Feb 2016…………………………….26

49/16 - Mr Liam O’Mahony: RTÉ One TV: Rebellion: 31st Jan 2016…………………………………...29

53/16 - Mr. Gerard O’ Carroll: Today FM: The Last Word: 1st April 2016…………..……………………32

57/16 – Ms. Karen Ryan: RTÉ One TV: The Late Late Show: 19th Feb 2016…………………………34

60/16 – Mr. Damien McKenna: RTÉ Radio 1: The Marian Finucane Show: 27th March 2016………38

Broadcasting Complaint Decisions

www.bai.ie

 3

BAI Complaints Handling Process

Under the Broadcasting Act 2009, viewers and listeners to Irish radio and television services can

complain about broadcasting content which they believe is not in keeping with broadcasting codes

and rules. When making a complaint, the relevant programme or commercial communication

should be identified, including the date of broadcast and time. The complainant should explain

what it is about the broadcast that has led them to make a complaint. It is important to set out

clearly the grounds of the complaint and why the programme material or commercial content does

not comply with the BAI’s Broadcasting Codes. A copy of the codes may be found on the BAI’s

website: www.bai.ie, by emailing info@bai.ie or by phoning the BAI on 01 644 1200.

In line with the complaint process, the viewer or listener should direct their complaint to the

broadcaster in the first instance and in the manner detailed in the broadcaster’s Code of Practice

for Handling Complaints, a document which each broadcaster has available on its website. If a

viewer or listener is not satisfied with the response from the broadcaster or if the broadcaster does

not respond within the timeframe provided for in their Code of Practice (usually 21 days), then the

viewer or listener can refer the complaint to the BAI for consideration.

In assessing complaint referrals, the BAI will have regard to the relevant codes and rules, the

written material submitted by the relevant parties, together with the broadcast material. Complaints

are assessed at Executive level by the Executive Complaints Forum and/or by the Compliance

Committee of the Authority. Further information may be found on the complaints handling section

of the BAI’s website: www.bai.ie.

The details of the broadcasting complaints decisions reached by the BAI are set out in this

document. The decisions deal with the issue of whether a programme or a commercial

communication did or did not comply with the relevant legal requirements and the relevant

broadcasting codes or rules. The decisions do not constitute endorsement or support for the views

of either parties to the complaint nor will they address every aspect of a complaint submission.

The BAI will not carry out a separate or independent assessment outside of the matters raised in

the complaint.

In total, 6 complaints were considered by the Compliance Committee of the BAI. Of these, 1 has

been upheld and 5 rejected. The Executive Complaints Forum considered and rejected 5

complaints. The decisions of the Compliance Committee were reached at meetings held in July

and September 2016. The decisions of the Executive Complaints Forum were reached at meetings

held in August 2016.

http://www.bai.ie/
mailto:info@bai.ie
http://www.bai.ie/

Broadcasting Complaint Decisions

www.bai.ie

 4

Upheld by the BAI Compliance Committee

Complaint made by: Mr. Noel G. Walsh Ref. No. 51/16

Station:

Programme:

Date:

KCLR KCLR Live

 23rd February 2016

1. Programme

The complaint concerns KCLR Live, which is a weekday magazine programme, broadcast

from 10am to 12 noon. The complaint concerns comments made by the presenter of this

programme about the complainant, a candidate in the 2016 General Election.

2. Complaint Category

The complaint is submitted under the Broadcasting Act 2009, Section 48(1)(a)(fairness,

objectivity and impartiality in current affairs); the BAI Code of Fairness, Objectivity and

Impartiality in News and Current Affairs (Section 4: Rules 4.2 and 4.3).

3. Complaint Summary

The complainant states the following:

 That he, as an independent candidate in the General Election, was invited take part on

KCLR Live and agreed a date of Wednesday 17th February 2016. He states that when

he arrived at what he believed was the agreed time, he was informed by KCLR that the

slot assigned to him had been double-booked and that KCLR had re-booked him for

Thursday 18th February 2016. The complainant states that he was never booked in for

the 18th February. The complainant states that KCLR then asked him for a date during

the following week that would suit him to appear on-air. The complainant states that he

suggested 22nd February. However, the complainant states that KCLR did not confirm

that date with him. The complainant states that neither he nor his election agent were

informed of the new date.

 The complainant states that while canvassing in south Kilkenny on 23rd February, he

was informed by a member of the public that he was being ‘slated’ on KCLR Live for not

turning up for an interview on the programme that day.

 The complainant states that he made contact with KCLR and requested that the remarks

made about him on the programme of the 23rd February be withdrawn. He further states

that the relevant production staff in KCLR hung up on him when he made contact by

phone after the broadcast in question.

Broadcasting Complaint Decisions

www.bai.ie

 5

4. Broadcaster’s Response

4.1 Broadcaster’s Response to Complainant

KCLR respond as follows:

 Having examined the issues raised by the complainant, spoken to the staff involved,

reviewed the correspondence with the complainant and his election agent, as well as

notes of conversations that took place, together with a review of records of appearance

made by the complainant on KCLR, the broadcaster is satisfied that the complainant

was treated fairly, appropriately communicated with and received appropriate coverage

on the station.

 KCLR states that it considers the decision by its staff to terminate a phone call with the

complainant was entirely appropriate on that occasion as the KCLR production staff

member was uncomfortable with the tone and content of the call made by the

complainant.

4.2 Broadcaster’s Response to BAI

 The broadcaster replies as follows:-

 Referring to the claim by the complainant that an interview was agreed for 17th February,

the broadcaster states that this was not the understanding of KCLR. The broadcaster

states that the presence of the complainant at the station on the morning of 17th February

was therefore unexpected. The broadcaster states that, however, it gave the

complainant the benefit of the doubt and accepted that it was possible that there had

been a misunderstanding. The broadcaster states that, at that stage, the complainant

left the premises abruptly without concluding the conversation in a manner which would

be usual in normal interaction.

 The broadcaster maintains that it subsequently wrote a letter to the complainant offering

to organise a one-on-one interview with him. In subsequent emails and a phone call

with the complainant’s election agent, an interview for Tuesday 23rd February was

arranged. The broadcaster is adamant that this arrangement was made with the election

agent for the complainant.

 The broadcaster asserts that the complainant did not appear on the morning of 23rd

February for the interview and attempts by KCLR to contact him failed. Contact was

made with his election agent at approximately 10.10am to ascertain if the complainant

was running late. In the course of the call, the election agent informed KCLR that the

complainant had decided the previous evening not to participate that morning. KCLR

states that no notice of this cancellation was received. This information was then relayed

to the presenter in the on-air studio.

Broadcasting Complaint Decisions

www.bai.ie

 6

 The broadcaster claims that the non-appearance for a pre-arranged interview followed

a pattern of difficult communication with the complainant. This was the context of the

subsequent remarks by the presenter, Mr. Masterson, on-air.

 The broadcaster claims that in the course of his remarks, the presenter referred to the

fact that the complainant’s agent had informed the station that the complainant had

decided the previous night, that he was not taking part in the pre-arranged interview.

The broadcaster further claims that it is established custom that election agents are

mandated to make statements on behalf of their candidates.

 The broadcaster states that the presenter, referring to the complainant, said on air “he

neglected to tell us that he couldn’t be bothered turning up to KCLR”. The broadcaster

claims that this is a statement of fact based on the information conveyed earlier by the

complainant’s election agent. The presenter further stated on-air “I think there is a little

lack of normal civility and manners with that particular candidate”. The broadcaster

believes that this is a legitimately held view which is relevant in the context of a person

seeking responsible public office.

 The broadcaster further states that the presenter also stated on-air that “it is always nice

to let people know if you are not going to turn up, when they have prepared specifically

for your arrival and to talk to you”. The broadcaster believes this is fair comment in the

context of the behaviour exhibited by the complainant in his interactions with KCLR.

 The broadcaster maintains that in the context of the above circumstances, the

comments made by the presenter were fair and reasonable and addressed an issue of

relevance in the context of someone seeking public office.

5. Decision of the Compliance Committee: Uphold (Unanimous)

Having considered the broadcast and the submissions from the complaint parties and having

had regard to the Broadcasting Act 2009, Section 48(1)(a)(fairness, objectivity and

impartiality in current affairs) and the BAI Code of Fairness, Objectivity and Impartiality in

News and Current Affairs (Section 4: Rules 4.2 and 4.3), the Committee has decided to

uphold the complaint.

In this regard:-

 On the issue of the manner of the arrangements of the interview highlighted by the

complainant and addressed by the broadcaster, the Committee was of the view that

there was a fundamental conflict of fact which could not be resolved on the basis of the

complaint submissions. In these circumstances, the Committee could not reach a view

as to the fairness or otherwise of the manner in which the broadcaster engaged with the

complainant.

Broadcasting Complaint Decisions

www.bai.ie

 7

 On the issue of the remarks made on-air; the Committee noted that the presenter stated

the following in respect of the complainant: -

 “…well, actually, we don’t have four candidates today because one of them

is sadly lacking in manners. That would be Noel G. Walsh who was due here

at 4 minutes past 10, to go on-air at 4 minutes past 10 to do his one-plus-one

interview but he neglected to tell us that he couldn’t be bothered turning up to

KCLR. He got 243 votes last time, so maybe he’ll get more this time.

 Apparently, his election agent, when Emer finally tracked him down...said, ‘ah

no he decided that he wouldn’t do that last night.’ He neglected to tell us. So,

I think there’s some little lack in normal civility and manner with that particular

candidate…have I ever stood anyone up? Emer, have you ever been stood

up? …I doubt it, I doubt it. No, it’s always nice to let people know if you’re not

going to turn up when they have prepared, specifically, for your arrival and to

talk to you. Now, that’s my rant over.”

 The Committee was of the view that while there was nothing problematic in noting that

the candidate had not turned up as expected by the programme makers, it considered

that the remarks were personal and pointed and addressed aspects of the character of

the candidate, including his civility and manners. The presenter’s remarks also included

a reference to the number of votes that the complainant had attained during the last

election and queried whether he would get more; comments which the Committee

considered to amount to a suggestion about his electability. The Committee noted that

these remarks were made about a candidate in the middle of an election campaign and

without Mr. Walsh being afforded the opportunity to respond beforehand or afterwards.

 Programme makers are obliged in normal circumstances to ensure fairness, objectivity

and impartiality in the treatment of news and current affairs. Additional requirements are

placed on them in the context of election coverage, in recognition of the importance of

broadcast coverage as a means of informing audiences about candidates and about the

issues of a given election. In view of this, the Committee concluded that the nature, tone

and content of the remarks of the presenter did not meet the requirements of the

Broadcasting Act 2009 or the BAI Code of Fairness, Objectivity and Impartiality in News

and Current Affairs. Accordingly the complaint has been upheld.

Broadcasting Complaint Decisions

www.bai.ie

 8

Rejected by the BAI Compliance Committee

Complaint made by: Mr. Maghnus Monaghan Ref. Nos. 11/16 & 12/16

Station:

Programme:

Date:

RTÉ Radio 1 The Ray D’Arcy Show 2nd and 3rd Nov 2015

1. Programme

The complaints concern The Ray D’Arcy Show, which is a lifestyle/entertainment programme

broadcast each weekday afternoon from 3pm to 4.30pm. The discussion on both days focused

on the debate over denominational educational (including schools admissions policy) and

featured an interview with the then Minister for Education and Skills, Ms. Jan O’Sullivan T.D.

(2nd November) and a response from a listener to the interview, which was discussed on the

following day’s programme (3rd November).

2. Complaint Category

The complaints are submitted under the Broadcasting Act 2009, Section 48(1)(a)(fairness,

objectivity & impartiality in current affairs); the BAI Code of Fairness, Objectivity & Impartiality

in News and Current Affairs (Section 4: Rules 4.3 and 4.22).

3. Complaint Summary

2nd November 2015:

The complainant states that, on numerous occasions throughout the interview, the presenter

acted as an advocate for a secularist approach to the debate over denominational education,

and gave his own very forceful views on the matter. In the view of the complainant, the

presenter frequently argued for a number of positions in respect of the denominational

education system in a way that, the complainant says, clearly indicated the presenter’s own

support for these positions. The complainant also states, that in his opinion, the presenter also

impugned the integrity of the members of the Catholic Church at one point during the interview.

3rd November 2015:

The complainant states that, in the second programme, this topic was dealt with again at the

beginning of the broadcast. The complainant states that the relevant segment likewise failed

the tests of objectivity and impartiality, for the same reasons as the previous day’s programme.

The complainant states that, for instance, the presenter clearly expressed disagreement with

a text with a ‘pro-denominational’ education viewpoint, and also clearly expressed

disagreement and even anger towards Mr. David Quinn, who the complainant describes as a

prominent public defender of a ‘pro-denominational’ viewpoint.

Broadcasting Complaint Decisions

www.bai.ie

 9

4. Broadcaster’s Response

4.1 Broadcaster’s Response to Complainant

The complainant received an acknowledgement of his complaint only.

4.2 Broadcaster’s Response to BAI

RTÉ states that they wish to apologise to both the complainant and to the Compliance

Committee for the absence of a response to the initial complaints. They states that this is

entirely the responsibility of RTÉ Complaints and none of the programme team or editorial

executives. The delay in responding to the BAI complaint referrals is currently being

investigated with the assistance of RTÉ Technology.

The broadcaster states that the interview with Minister O’Sullivan on 2nd November covered a

wide range of subjects including third-level fees, Irish language, the future shape of

education/schools and the “lack of uniformity” across the education system, as well as that of

school admissions policy, which is the topic of complaint.

The broadcaster states that there was no unfairness to any party in the handling of the

discussion on schools admissions policy. The broadcaster states that the tone of The Ray

D’Arcy Show is conversational and exploratory, and within that context, the presenter put to

the Minister views not unlike those expressed by Archbishop Michael Neary of Tuam a few

days after the programme (“For those who do not want faith education for their children, it is

appropriate that non-faith schools be provided.” - The Irish Times, 11th November 2015).

The broadcaster states that in the context of such publicly expressed support by Roman

Catholic Church leaders for educational choice, the complaint neither demonstrates any

unfairness within the broadcast nor any way in which the presenter expressed views such that

a partisan position was advocated.

The broadcaster states that neither is it possible to understand the allegation that the presenter

“impugned the integrity of the (members of the) ‘Catholic Church’”, and therefore it is not

possible to respond.

The broadcaster states that the interview with the Minister was the subject of a substantial

email from a listener which was read on the following day’s programme (3rd November). This

emailer expressed the view that the issue was fundamentally one of school funding rather than

admissions policy. The presenter did disagree to a degree with this view and referred to its

expression by another party on a television programme the previous evening. Such an open

expression of views is an aspect of the ongoing conversation with the presenter’s audience,

which is a core element of the programme’s editorial format.

The broadcaster states that no anger whatsoever was expressed towards any person, as

alleged in the complaint. The presenter did say in relation to certain views expressed on the

previous night’s television programme that “My blood was boiling.”

Broadcasting Complaint Decisions

www.bai.ie

 10

The broadcaster states that the presenter then went on to explain: “I would like to think that

my children are brought up in a caring, all-inclusive society where children are not segregated

or discriminated against because of their religious beliefs.” In other words, he made it clear

that his strong feelings were positively on behalf of his children and their generation, not

antagonism towards any individual.

5. Decision of the Compliance Committee:

11/16 (2nd November 2015): Reject (Unanimous)

Having considered the broadcast and the submissions from the complaint parties and having

had regard to the Broadcasting Act 2009, Section 48(1)(a)(fairness, objectivity & impartiality

in current affairs) and the BAI Code of Fairness, Objectivity & Impartiality in News and Current

Affairs (Section 4: Rules 4.3 and 4.22), the Committee has decided to reject the complaint.

In this regard:-

 The Committee noted that the interview was part of a series of interviews examining

access to primary schools in Ireland in the context of the Equal Status Act, patronage of

schools by the Roman Catholic Church and the policy of divesting of schools by the

Roman Catholic Church. This topic had been examined by the programme on a number

of occasions via interviews with parents who had difficulties accessing schools for their

children and via interviews with decision-makers in this area.

This included interviews with the former advisor to Mr. Ruairí Quinn when Mr. Quinn was

the Minister for Education as well as Mr. Quinn himself, following his retirement as

Minister. In this context, the topic is one that would have been familiar to audiences for

this programme and the interview with Minister O’Sullivan was a further part of the

examination of this topic by the programme makers.

 In considering the complaint, the Committee took into account the fact that broadcasters

are editorially independent and are free to choose the topics included in their

programmes. They are also entitled to examine a topic on a consistent basis and to do

so from a critical perspective once fairness, objectivity and impartiality are maintained.

In the case of this interview, the Committee found that it was an exploration of education

and religion, in terms of patronage and also the role of religion on the curriculum. The

presenter sought the views of the Minister on the pace at which the divestment of schools

by the Roman Catholic Church was progressing in a context where divestment was a

policy of government. It was clear the Minister was aware that this was a topic to be

included as part of her interview.

The impact on access to primary schools of the Equal Status Act and the number of

school places available was examined by the presenter with his guest as was the

question of whether parents are having their children baptised simply to gain access to

school.

Broadcasting Complaint Decisions

www.bai.ie

 11

The interview also touched on broader issues in the area of education and also on the

interviewee’s personal experiences and also the electoral prospects of The Labour Party.

 Having reviewed the broadcast, the Committee found it to be a standard interview with

the presenter acting in the role of “Devil’s Advocate” and one where his guest was

provided with ample opportunity to respond to the points raised. The Committee found

that the interview focused on education policy and the role of the Government and the

Roman Catholic Church in implementing and influencing this policy.

The Committee did not agree with the contention of the complainant that the presenter

was either acting as “an advocate for a secularist approach” or that he “impugned the

integrity of the members of the Catholic Church.” Neither the Broadcasting Act nor the

BAI’s news and current affairs codes prohibits a programme presenter from expressing

views. Rather, they prohibit a lack of fairness, objectivity and impartiality and prohibit the

advocating of a partisan position by a presenter. In this respect, the Committee noted

that the presenter expressed views but did not believe that they were of a nature that

would infringe the obligations placed on the presenter or the broadcaster.

 In view of the above, the Committee did not agree that the broadcast had infringed the

Broadcasting Act 2009 or the BAI Code of Fairness, Objectivity and Impartiality in News

and Current Affairs in the manner specified by the complainant. Accordingly, the

complaint has been rejected.

12/16 (3rd November 2015): Reject (Majority)

Having considered the broadcast and the submissions from the complaint parties and having

had regard to the Broadcasting Act 2009, Section 48(1)(a)(fairness, objectivity & impartiality

in current affairs) and the BAI Code of Fairness, Objectivity & Impartiality in News and Current

Affairs (Section 4: Rules 4.3 and 4.22), the Committee has decided to reject the complaint.

In this regard:

 The Committee noted that the second complaint was linked to the broadcast on the

preceding day and for this reason, the Committee had regard to both programmes when

considering this complaint.

In terms of the content, the Committee found that the presenter read out a text from

‘Mary’. This contributor set out her view that the issue of access to primary schools was

about the shortage of school spaces that arose from bad planning and that, where space

remains limited, some criteria must be set to allocate limited places.

This contributor stated that any criteria, whether it is religious or not, will be considered

discrimination where spaces are limited. She also noted that the school population is

currently diverse.

Broadcasting Complaint Decisions

www.bai.ie

 12

 The Committee found that the presenter stated that the contributor’s views are also

shared by others, such as the journalist, Mr. David Quinn and the presenter set out an

alternative perspective. While the Committee found that the presenter stated his own

views, it was of the opinion that, on balance, and having had regard to the fact that the

text and the interview with Minister O’Sullivan ensured a wide variety of views were

presented on the topic, that the presenter’s remarks did not infringe the Broadcasting Act

2009 or the BAI Code of Fairness, Objectivity and Impartiality in News and Current Affairs

in the manner specified by the complainant. Accordingly, the complaint has been

rejected.

Broadcasting Complaint Decisions

www.bai.ie

 13

Complaint made by: Mr. Éamonn Geoghegan Ref. No. 43/16

Station:

Programme:

Date:

RTÉ 2 RTÉ 2 Facebook Election Special

21st February 2016

1. Programme

The complaint concerns the RTÉ 2 Facebook Election Special, which was broadcast from

Facebook head office in Dublin. The programme dealt with issues involved in the General

Election.

2. Complaint Category

The complaint is submitted under Section 48(1)(d) (the BAI General Commercial

Communication Code - Sections 6.1, 6.2, 6.3, 6.7, 7.1, 7.4(a) and 7.4(d)).

3. Complaint Summary

The complainant claims that:

 Contrary to the requirements of the BAI General Commercial Communications Code,

this current affairs programme was sponsored and also contained product placement.

 The complainant maintains that the programme was sponsored by Facebook. He

states that, in opening the programme, the presenter welcomed the audience to the

RTÉ2 Facebook Election Debate 2015, live from Facebook headquarters in Dublin.

 The complainant states that the presenter mentioned social media but no other social

networking sites during the programme. The complainant claims that this was scripted

and clearly shows a lack of editorial control from RTÉ due to the nature of the

sponsorship from Facebook.

 The complainant believes that such sponsorship could have caused the presenter to

sidestep the issue of Corporate Tax rates and he states that, to a great extent, the

topics did avoid this issue except during the debate on Education when Mr. Eamon

Ryan of the Green Party started the conversation about Corporate Tax.

 The complainant states that the Facebook logo was promoted throughout the

programme, not only on the back walls of the set but also during two segments totalling

nearly 20 minutes. He states that a representative of Facebook was interviewed about

the programme taking place in their headquarters and made sure to mention Facebook

in an effort to promote the company.

 The complainant states that all graphics were presented with the Facebook logo and

were very different to normal graphics used by RTÉ News and Current Affairs. The

complainant states that this infringes the code under Product Placement.

Broadcasting Complaint Decisions

www.bai.ie

 14

 The complainant states that the end credits of the programme only featured RTÉ, which

shows that it was not considered a co-production with Facebook.

4. Broadcaster’s Response

4.1 Broadcaster’s Response to Complainant

RTÉ states the following:

 This was a joint production between RTÉ and Facebook whereby Facebook provided

the premises and information on election-related interactions on their platform, as well

as a vehicle for sourcing audience members and questions through RTÉ2’s Facebook

page.

 The broadcaster states that from time to time, RTÉ will partner with other organisations

in order to expand their reach and vary their coverage on issues of public importance.

They states that, in this instance, the partnership with Facebook was used to further

engage the younger demographic for whom Facebook constitutes a significant part of

how they get information.

 The broadcaster states that the editorial control of the broadcast rested with RTÉ

which may have been evident by a six minute discussion of the multinational corporate

tax rate. The discussion itself was produced by an RTÉ news and current affairs

executive producer and presenter and ultimately, the programme was under the

guidance of the Managing Editor of RTÉ Current Affairs.

 The broadcaster states that no end credits were rolled as the programme ran

significantly over time.

4.2 Broadcaster’s Response to BAI

RTÉ refers to the response by the Executive Producer, RTÉ2 Facebook Election Special to

the initial complaint above. RTÉ further state the following:

 RTÉ2 Facebook Election Special employed a new format to engage the younger

audience, providing a two-way conversation about election issues and maintaining

RTÉ’s editorial values.

 The broadcaster states that media companies such as Facebook, Twitter and

Snapchat act both as sources of news content and forums for discussion. They are

also a source of first-person information about the concerns of a demographic shared

by RTÉ2 and Facebook, who follow trending discussions on Facebook and search to

see what others are saying on a topic. This demographic is accustomed to a

participatory relationship with news and current affairs subjects.

 The broadcaster states that, in pursuit of its goal of covering the General Election for

the RTÉ2 audience, RTÉ held discussions with Facebook about a joint project and,

after consideration, decided to engage with the social media company.

Broadcasting Complaint Decisions

www.bai.ie

 15

RTÉ took the view that this new approach would generate increased interest in the

General Election and provide understanding of where party candidates stood on

issues that were raised via social media (Facebook and Twitter). The broadcaster

states that the collaboration offered the public service broadcaster the opportunity to

connect with an audience often characterised as having little interest in current affairs,

belied by their engagement on a media platform such as Facebook.

 The broadcaster states that the decision to work with Facebook was taken after

consultation with RTÉ legal and compliance advisors and was brought to the RTÉ

Election Steering Group chaired by the Director-General which examines all election-

related programming across broadcast and digital platforms.

 The broadcaster refers to the BAI General Commercial Communications Code which

defines sponsorship as:

Any contribution made by a public or private undertaking or natural

person not engaged in providing radio or television services or in the

production of sound broadcasting or audio-visual works, to the

financing of television and/or radio programmes with a view to

promoting its name, its trade mark, its image, its activities, its

products or its services.

 The broadcaster states that Facebook is clearly an undertaking which is in the

business of the production/dissemination of audio-visual works and therefore falls

outside the above definition.

 The broadcaster states that editorial independence requires that a broadcaster has

the freedom to enter into collaborations with other media companies, whether print,

digital or on any platform.

 The broadcaster asserts that there was no sponsorship agreement between Facebook

and RTÉ and therefore no requirement to inform viewers of a non-existent

arrangement. None of the elements of a sponsored TV programme were present – for

example, there were no sponsorship stings, no product give-aways or contests or

major branding.

 The broadcaster maintains that there was no product placement in the programme.

Facebook products (such as pens, notebooks, coffee mugs etc.) were specifically not

permitted on the studio floor. The branding of the programme was that of the two

collaborating media companies ‘RTÉ2 Facebook’. In all cases, except during the

presentation of Facebook’s own data, visual references to Facebook were preceded

by a graphic image of RTÉ2. In addition the RTÉ2 logo remained on screen throughout

the programme, reflecting the broadcaster’s editorial control of the programme.

Broadcasting Complaint Decisions

www.bai.ie

 16

 The broadcaster references the complainant’s claim that no other social

media/networking site was included during the production. The broadcaster claims

that both Twitter and Facebook were used to source potential audience members and

questions for the programme.

 The broadcaster states that the invitations to participate were put on Twitter. This

happened simultaneously with the call for audience on Facebook. Audience members

were also attracted via sites such as Reddit and LinkedIn. Live social media

interactions were not included in the broadcast in order to control the fairness and

impartiality of the programme.

 The broadcaster states that notwithstanding the fact that RTÉ2 Facebook Election

Special was a collaboration between two media companies, editorial control of every

aspect of the programme was held by RTÉ. The programme was reviewed through

the production process to ensure editorial integrity. This is stated by RTÉ as a matter

of fact and the complainant has failed to offer any evidence to the contrary.

 The broadcaster states that an example of the independent editorial control by the

broadcaster includes the discussion of Corporate Tax was on a topic in which

Facebook would have a business interest. The plan to raise the topic of corporation

tax was agreed in advance by the editorial team and the Managing Editor TV Current

Affairs. The Leader of The Green Party, Mr. Eamon Ryan, raised it before the

presenter reached it and the presenter encouraged discussion, reiterating the point by

noting Ireland’s low corporation tax and that in some cases “they’re not even paying

that.” She then facilitated comment from several other candidates, re-directing the

conversation to make corporation tax a significant part of the programme, in keeping

with the pre-production editorial brief.

 The broadcaster states that the complainant claims that the Facebook representative

“gave a hard sell of Facebook for over 20 minutes” when in fact she was interviewed

for a total of just over five minutes (in two spots of over 2’30+” minutes each). The

conversation focussed on data on the election-related conversations happening on

Facebook.

 The broadcaster states that the complainant appears to see significance in the fact

that the programme ended with the RTÉ copyright logo. When programmes run over

time, as happened on this occasion, the credit roll of production and editorial staff is

not used, and simply the most important element, underlining RTÉ editorial

responsibility and copyright ownership, takes its place.

 The broadcaster maintains that programme was a new approach to political coverage

and was designed to reach a younger audience who are actively using social media

to learn and exchange on issues of importance to their lives. Its success is indicated

by RTÉ’s audience research finding that there was a 38% increase on 2015 RTÉ2 slot

average.

Broadcasting Complaint Decisions

www.bai.ie

 17

5. Decision of the Compliance Committee: Reject (Majority)

Having considered the broadcast and the submissions from the complaint parties and having

had regard to the Broadcasting Act 2009, Section 48(1)(d)General Commercial

Communication Code, sections 6.1, 6.2, 6.3, 6.7, 7.1, 7.4(a) and 7.4(d), the Committee has

decided to reject the complaint.

In this regard:

 The Committee noted that the programme was broadcast from the headquarters of

Facebook and the programme included a debate with contributions and questions from

the audience and discussion of these contributions and questions with the political

representatives in attendance. The programme also included segments consisting of

short interviews with a Facebook representative dealing with election related trends on

their social media platform and trends in respect of the programme itself. In that context,

the Committee had regard to whether the references constituted a commercial

reference, in particular one that could be characterised as sponsorship or product

placement. The Committee also had regard to whether the references to Facebook in

the programme could be considered to be surreptitious advertising where advertising

may take place even in the absence of a payment or similar consideration.

 The Committee found no evidence of a commercial sponsorship relationship between

the broadcaster and Facebook, either via a direct financial contribution or via

contributions which would have offset the production costs of the programme. The

Committee also noted that the programme was not branded as sponsorship i.e. there

were no on-air references to the programme being formally sponsored by Facebook.

The Committee further noted that while the programme did include references to

Facebook, these did not have the nature or character of a commercial reference. In view

of this, the Committee concluded that the programme was not one sponsored by

Facebook.

 The Committee also reviewed the programme in the context of the BAI rules on product

placement. In this respect, the Committee found no evidence of a commercial

arrangement in place that would constitute an infringement of the rule prohibiting paid

product placement appearing in news and current affairs programming. There was also

no evidence of undue prominence being afforded to Facebook or of the editorial content

having been influenced by any product placement arrangement. The Committee found

that the Facebook logo was minimally visible and no promotional material was visible

during the programme nor did any of the camera shots provide any undue prominence

to Facebook.

 In view of the above, the Committee was satisfied that the references to Facebook in

the programme were editorial and not commercial. Programming, including news and

current affairs programming will, from time to time, be broadcast from a location outside

of the main studio of a radio or television service. The venue may be chosen because

of its geographic location or because it has a relevance to the topic being discussed.

Broadcasting Complaint Decisions

www.bai.ie

 18

In this respect, the Committee considered the venue editorially legitimate given the

increasing role of social media in political discourse and also having had regard to the

fact that social media, including Facebook, is an ever increasing source of news for

young people and as a means of engaging in discussion on politics and social matters.

The Committee further noted that the programme was broadcast on RTÉ 2, a channel

that traditionally targets a younger audience than RTÉ 1, and the content, venue and

use of Facebook information were considered editorially appropriate means for

engaging an audience on a television service which generally has a younger

demographic.

 In view of the above, the Committee did not agree that the programme infringed the

Broadcasting Act or the BAI General Commercial Communications Code in the manner

specified by the complainant. Accordingly, the complaint has been rejected.

 In considering this complaint, the Committee noted that the inclusion of Facebook in the

title of the programme could have potentially misled audiences as to the nature of the

arrangement between RTÉ and Facebook. Therefore, the Committee would advise that

the broadcaster have regard to this view in the production of future programmes of this

nature.

Broadcasting Complaint Decisions

www.bai.ie

 19

Complaint made by: Friends of the Irish Environment Ref. No. 65/16

Station:

Programme:

Date:

RTÉ One Prime Time

31st March 2016

1. Programme

The complaint concerns Prime Time, which is a current affairs programme broadcast at

9.30pm. The complaint refers to a report on the debate surrounding planning proposals for

Trump International Golf Links and Hotel, at Doonbeg, Co. Clare.

2. Complaint Category

The complaint is submitted under the Broadcasting Act 2009, Section 48(1)(a)(fairness,

objectivity and impartiality in current affairs) and Section 48 (1)(b)(offence and harm); the BAI

Code of Fairness, Objectivity and Impartiality in News and Current Affairs (Section 4: Rule 4.2)

and the BAI Code of Programme Standards (Principle 6 - Protection of Public Interest).

3. Complaint Summary

 The complainant states that in the Prime Time report, the arrival of Mr. Donald Trump to

Ireland was shown, including a red carpet, harpist and singer; a traditional Irish musical

welcome. However, the presence of the Minister for Finance, Mr. Michael Noonan T.D.

greeting Mr. Trump was not shown, although the Minister’s presence was given

prominence on RTÉ News and in the print media at the time of Mr. Trump’s visit.

 The complainant believes that by excising the Minister from the greeting, Prime Time

undermined the BAI Code of Programme Standards and failed to abide with the

requirement to ensure current affairs is fair, objective and impartial.

 The complainant states that the aforementioned visit by Mr. Trump continues to provoke

media comment and he notes a report in the Irish Times newspaper, and comments

made by An Taoiseach, Mr. Enda Kenny T. D. in Dáil Éireann, that were critical of Mr.

Trump.

 The complainant believes that concealing from the Prime Time audience the presence

of the Minster for Finance at the airport to greet Mr. Trump was invidious censorship and

undermined the public interest which he states is concerned with ‘the public’s ability to

fully understand the way in which public life is being conducted in Ireland’ [Foreword to

the BAI Code of Programme Standards].

Broadcasting Complaint Decisions

www.bai.ie

 20

4. Broadcaster’s Response

4.1 Broadcaster’s Response to Complainant

 RTÉ in their response state that the piece in question was an examination of the relative

merits and demerits of the construction of a sea wall on the beach adjacent to the

Doonbeg golf course. It also includes claims by the hotel and golf course owners and

local residents that it was a vital piece of protective infrastructure, versus the claims of

environmentalists and others that it would cause irreparable damage to the character of

the beach and coastline.

 RTÉ state that it was a very interesting, but not critical part of the story, that the golf

course and hotel were owned by such a globally-recognisable figure as Mr. Donald

Trump. For this reason, the character of the welcome accorded to Mr. Trump when he

arrived on his visit to Ireland, warranted only a few second within the filmed report. Prime

Time then used the best piece of footage available to perform that function. Nothing was

concealed from the audience.

4.2 Broadcaster’s Response to BAI

 RTÉ refers to the response by the Editor of Prime Time to the initial complaint.

 RTÉ states that the report in question was entirely focused on the debate between

environmentalists (including the complainant), surfers and members of the public on a

proposal to build a wall to protect a golf links and hotel from the sea. The broadcaster

states that the Minister for Finance has no role whatsoever in this debate and the

complaint does not offer any evidence whatsoever to support the allegation that the

Minister greeting the hotelier on a visit to Ireland was of the slightest relevance to the

environmental debate which was the subject of the broadcast.

 RTÉ maintain that the complaint, in its references to matters completely unrelated to the

editorial topic – reports in other media on the resort owner and Dáil remarks about his

statements as a US presidential candidate, perhaps indicates that the complainant

would have wished the item to have been on a larger but very different topic.

 RTÉ state that broadcasters have the editorial freedom to choose editorial subjects and

the perspective on those subjects. In the context of such choices made on this occasion,

nothing was omitted from the report which had a bearing on the debate on the planning

proposals for the links and hotel and the complaint fails to show any such omission or

any way in which viewers would have been misled in their understanding of that debate.

 RTÉ also wishes to note that while the greeting of Mr. Trump by Minister Noonan at the

former's visit to Ireland in May 2014 was reported extensively by RTÉ News at the time,

its relationship to the story covered in the programme of 31st March 2016 is entirely the

speculation of the complainant and completely unsubstantiated by any evidence

whatsoever.

Broadcasting Complaint Decisions

www.bai.ie

 21

5. Decision of the Compliance Committee: Reject (Unanimous)

Having considered the broadcast and the submissions from the complainant and the

broadcaster and having had regard to the Broadcasting Act 2009, Section 48(1)(a)(fairness,

objectivity and impartiality in current affairs) and Section 48 (1)(b)(offence and harm); the BAI

Code of Fairness, Objectivity and Impartiality in News and Current Affairs (Section 4: Rule 4.2)

and the BAI Code of Programme Standards (Principle 6 - Protection of Public Interest), the

Committee has decided to reject the complaint.

In this regard:

 The Committee considered the report in its entirety. It found that the focus of the report

was a proposal to erect a sea wall along the shore behind which the Trump

International Golf Links and Hotel is situated. The report focused on the views of those

who favoured the wall and those who opposed the wall. Issues relating to the potential

impact of the wall on the sand dunes in Doonbeg, the viability of the resort (with or

without the wall) and the broader economic impact of the wall on the Doonbeg

environment and economy were examined.

 The Committee noted that the programme included file footage of the visit of Mr.

Trump, the owner of the business that runs the golf course and which is proposing to

fund and build the sea wall. This included shots of his plane landing, musical

performances on a red carpet at the airport and a comment from him about the resort.

The Committee found these to be editorially legitimate. While noting that the footage

did not include any images depicting the greeting of Mr. Trump by the Minister for

Finance, Mr. Michael Noonan, T.D., it was the Committee’s view that the exclusion did

not raise issues pertaining to fairness, objectivity or impartiality in news and current

affairs or the public interest.

 Broadcasters, as independent media organisations, have appropriate freedom to

decide the editorial approach to be taken to a subject matter. While noting that the

greeting of Mr. Trump by the Minister of Finance in 2014 was a matter of controversy,

the focus of the programme broadcast in 2016 was the potential impact of the

proposed sea wall and not the relationship between Irish businesses, the Irish State

and foreign investment. In that context, the Committee’s view is that the exclusion of

footage of Minister Noonan meeting Mr Trump did not give rise to any issues provided

for in the BAI’s codes or the Broadcasting Act.

 In view of the above, the Committee did not agree that the programme infringed the

Broadcasting Act, the BAI Code of Fairness, Objectivity and Impartiality in News and

Current Affairs or the BAI Code of Programme Standards in the manner specified by

the complainant. Accordingly, the complaint has been rejected.

Broadcasting Complaint Decisions

www.bai.ie

 22

Complaint made by: Mr. Anthony Sheridan Ref. No. 70/16

Station:

Programme:

Date:

Newstalk 106-108FM The Right Hook 11th May 2016

1. Programme

The complaint concerns The Right Hook which is an entertainment/current affairs programme

which at the time was broadcast each weekday afternoon from 4.30pm to 7.00pm. The topic

under discussion was the non-payment of water charges by certain politicians.

2. Complaint Category

The complaint is submitted under the Broadcasting Act 2009, Section 48(1)(a)(fairness,

objectivity and impartiality in news and current affairs); the BAI Code of Fairness, Objectivity

and Impartiality in News and Current Affairs - (Section 4 - Rule 22).

3. Complaint Summary

The complainant states that the presenter was stating his own views and opinions while

making comments on the issue of the non-payment of water charges by certain politicians.

The complainant cites the following from the programme:

“We seem to be perfectly happy that a Cabinet minister can sit there and not pay

his taxes. He is a tax evader; he is evading lawful taxation in the shape of the water

charges.

Meantime, across the aisle in the Opposition benches you have the leader of the

Social Democrats, also says I haven’t paid any water charges…It is rumoured that

John Halligan will become a Junior Minister… And one can only presume…that

Paul Murphy hasn’t paid his water charges either.

I think it is an absolute outrage to the ordinary people of Ireland, more than half of

whom have actually paid their water charges, that people who think they can be

Cabinet ministers, junior ministers, leaders of political parties, leaders of campaigns

for the underprivileged can actually turn around and say; I’m not going to pay

lawfully taxes that have been levied by the Government. It is an absolute

outrage….”

The complainant further states that the presenter is expressing opinions on a matter that is

publicly controversial and of current public debate and is, therefore, in breach of the Code.

Broadcasting Complaint Decisions

www.bai.ie

 23

4. Broadcaster’s Response

4.1 Broadcaster’s Response to Complainant

Newstalk 106-108 states that Mr. George Hook did not express his opinion such that a partisan

position was being advocated. The broadcaster states that he expressed a perspective on the

subject in question, a perspective that may not otherwise have been heard. Therefore, no

breach of Section 22 occurred.

The broadcaster states that, furthermore, his expression of this perspective was in the context

of a regular editorial delivered by him every evening. As section 23 of the Code specifies, such

‘personal view’ or ‘authored’ current affairs segments ‘can be appropriate, subject to normal

editorial controls …. [especially] if part of a series of related segments/programmes which,

taken together, will discharge the statutory obligations’. Listeners to this programme would

have been very aware of this context and the content Newstalk believes did discharge the

statutory obligations.

4.2 Broadcaster’s Response to BAI

Newstalk 106-108FM states that the presenter did articulate his own perspective but these

views are counterpointed by other elements of the programme: interviews, clips, texts and

emails. The presenter’s views can be robust and controversial but they are never such that a

partisan position is being advocated and the airing of other views to those of the presenter,

including those directly critical of him, ensures this.

The presenter discussed the admission by recently appointed Minister of State, Mr. Finian

McGrath, T.D. and members of the Independent Alliance that they have not paid their water

charges. His contribution was robust but did not articulate a partisan position. The broadcaster

states that the presenter clearly aired the views of the Minister in question via a statement

received by the programme. The Minister refused an invitation to come on the programme as

did other incumbents including, Mr. John Halligan, T.D. and Mr. Stephen Donnelly, T.D. The

broadcaster states that the presenter also aired at length the views of his listeners, many of

whom were in complete disagreement with his perspective and directly critical of him.

The broadcaster states that the programme shows no record of a partisan position on this

subject and has, on an ongoing basis, welcomed contributions from both T.D.s and

campaigners who oppose water charges and would have done so on the day in question, had

that option been available to it.

5. Decision of the Compliance Committee: Reject (Majority)

Having considered the broadcast and the submissions from the complainant and the

broadcaster and having had regard to the Broadcasting Act 2009, Section 48(1)(a)(fairness,

objectivity and impartiality in news and current affairs); the BAI Code of Fairness, Objectivity

and Impartiality in News and Current Affairs - (Section 4 - Rule 22), the Committee has decided

to reject the complaint.

Broadcasting Complaint Decisions

www.bai.ie

 24

In this regard:

 The Committee had regard to the programme format, presenter style and related

audience expectations. In this respect, the presenter will regularly comment on the

news stories of the day, with a focus on one particular news story. On this occasion,

the story concerned non-payment of water charges by elected representatives and

the presenter engaged with this news story in a robust, forthright and intentionally

exaggerated manner that is familiar to audiences, is part of the programme format and

approach and is intended deliberately to engage audiences and generate a response

to the programme and the programme topics.

 In considering the complaint, the Committee also had regard to the item as a whole.

This included the facts of the story, namely, that elected representatives were not

obeying the rule of law in circumstances where a legal charge had been introduced

by an elected government and where criticism of non-payment was therefore a

reasonable perspective that audiences to the programme might hold. The Committee

also found that a range of views was presented to listeners on this news story. These

views were provided by the presenter, but also by contributions received by text. The

presenter set out his view that non-payment by elected representatives, and potential

ministers in the Government that was soon to be formed, raised significant questions

for the integrity of the democratic process. The Committee considered the presenter’s

view on the topic to represent a perspective that some listeners would likely hold on

this issue.

 Separate to this, the presenter read out a series of text messages from listeners which

were uniform in being highly critical of his perspective and robust in the manner in

which the criticisms were phrased. These included comments describing the presenter

as a ‘clown’, a ‘fool’, a ‘dipstick’ and an ‘obnoxious geriatric’. His views were also

described as ‘nonsense’, as ‘ill-informed ranting’, as those that characterise the ‘filthy

rich’, and as those that could only be attributed to one who had suffered concussion

from playing rugby.

 Programme presenters have a position of power in any on-air discussion. For this

reason, Rule 4.22 of the BAI Code of Fairness, Objectivity and Impartiality in News

and Current Affairs prohibits the articulation of a partisan position by a presenter and

notes the important role that a current affairs presenter has in ensuring that audiences

have access to a wide variety of views.

While acknowledging that the presenter in this instance was very strong in his views,

and in his comments on those who disagreed with him, the Committee concluded that,

on balance, the programme did not infringe the requirements of Rule 4.22. This view

was reached having had regard to the programme format, the presenter style,

audience expectations and in particular to the fact that the presenter was articulating

a reasonable perspective on the news topic and where the programme and the

presenter provided airtime to significant and robust criticism of his views on the topic

Broadcasting Complaint Decisions

www.bai.ie

 25

of the payment of water charges by elected representatives. The Committee was of

the view that compliance issues may have arisen had the programme not included

texts which strongly disagreed with the views of the presenter.

 In view of the above, the Committee did not agree that the programme infringed the

Broadcasting Act or the BAI Code of Fairness, Objectivity and Impartiality in News and

Current Affairs in the manner specified by the complainant. Accordingly, the complaint

has been rejected.

Broadcasting Complaint Decisions

www.bai.ie

 26

Rejected by the Executive Complaints Forum

Complaint made by: Mr. Liam O’Mahony Ref. No. 48/16

Station:

Programme:

Date:

RTÉ Radio 1 Callan’s Kicks 6th February 2016

1. Programme

The complaint concerns Callan’s Kicks, a comedy programme, broadcast on RTÉ Radio 1.

The item complained of refers to comments made by the comedian, Mr. Oliver Callan about

Mr. Thomas Clarke, one of the leaders of the 1916 Rising.

2. Complaint Category

The complaint is submitted under the Broadcasting Act 2009, Section 48(1)(b)(harm & offence);

the BAI Code of Programme Standards (Principle 1 - Respect for Community Standards,

Principle 2 - Importance of Context).

3. Complaint Summary

The complainant states that during the programme in question, references were made which

the complainant states were extremely crude and juvenile and which entailed comments on the

genitals of Mr. Thomas Clarke, one of the 1916 Leaders. The complainant states that Mr.

Clarke gave his life for Ireland and should not have been the subject of such disparaging

remarks.

4. Broadcaster’s Response

4.1 Broadcaster’s Response to Complainant

RTÉ state the following:

 This is a humorous programme which is charged with satirising and poking fun at public

figures. The broadcaster states that the line “was Thomas Clarke’s langer not that big in

real life?” was said in response to a suggestion by one of the programme characters that

the programme, Rebellion, was full of inaccuracies.

 The broadcaster states that the joke was not about Mr. Clarke as such. Rather, it was

satirising the public figures and politicians of today. The humour in the piece is in the

characterisation of the Fianna Fáil party.

Broadcasting Complaint Decisions

www.bai.ie

 27

 The broadcaster notes that RTÉ Content Standards Guidelines states that: “Good

comedy is sometimes likely to be close to offensive. The justification for this has to be

found within the comedy itself. Is the comic sketch a commentary on life, are its targets

suitable for the attention of the scriptwriters? Was the particular humour expected of the

programme? What time was the broadcast?”

 RTÉ takes the representation of men and women like Mr. Clarke very seriously and

believe that this programme does not denigrate his memory but instead pokes fun at

today’s politicians.

 4.2 Broadcaster’s Response to BAI

RTÉ refers to the response of 14th April 2016 by the Executive Producer of Callan’s Kicks to

the initial complaint. RTÉ states the following:

 RTÉ notes the statement in Principle 1 of the BAI Code of Programme Standards and in

that context, asserts that a programme such as Callan’s Kicks represents the editorially

independent delivery to the audience of satirical political comedy and a contribution to

freedom of expression in a democracy. Without diminishing the complainant’s entitlement

to hold his own view, RTÉ also suggests that the fact that this is the sole complaint made

in respect of this sketch indicates that no community standard was breached. The

broadcaster states that, arguably, community standards in relation to satirical comedy

actually support, and have done for decades, the broadcast of such comedy as part of a

healthy political landscape. In addition, comedy has for millennia been a place where

both satire and coarse language (mildly so in this case) can be expected.

 The broadcaster states that, similarly and in respect of Principle 2, the adult listeners to

Callan’s Kicks will tune in for and expect satirical comedy which will be consistently and

impartially disrespectful to contemporary and historical figures alike. The broadcaster

states that the reference complained of is in that tradition and editorially justified in that

context of robust comic insolence.

 The broadcaster states that the programme in question was in the third series of Callan’s

Kicks and Mr. Oliver Callan was the main performer/writer/producer for two series of the

comedy programme, Green Tea, before that. As a result, the programme’s and Mr.

Callan’s high profile and reputation for satirical comedy make it extremely unlikely that

any listeners could be unaware of the nature of its content or be unintentionally exposed

to it.

 The broadcaster states that, as noted by the Executive Producer, the target of the sketch

complained of was the contemporary Fianna Fáil party. The broadcaster states that, while

there was a reference to the assumed representation of the penis of one of the leaders

of the 1916 Rising in a television programme, there was actually no disparagement either

of him or of his ideals. The broadcaster states that no reference was made to the actual

1916 Rising; which, for honesty and clarity’s sake, is not to say that, in the context of free

expression and editorial independence, that such a reference is inconceivable; simply

that it did not occur.

Broadcasting Complaint Decisions

www.bai.ie

 28

 Similarly and in respect of Principle 2, the adult listeners to Callan’s Kicks will tune in for

and expect satirical comedy which will be consistently and impartially disrespectful to

contemporary and historical figures alike. The reference complained of is in that tradition

and editorially justified in that context.

5. Decision of the Executive Complaints Forum: Reject (Unanimous)

Having considered the broadcast and the submissions from the complaint parties and having

had regard to the Broadcasting Act 2009, Section 48(1)(b)(harm and offence) and the BAI

Code of Programme Standards - Principle 1 (Respect for Community Standards) and Principle

2 (Importance of Context), the Forum has decided to reject this complaint.

In this regard:

 The Forum had regard to the programme content in the context of the entire programme

and audience expectations. In particular, the Forum noted that the programme was a

satirical comedy show and, as such, in attempting to scrutinise or comment on facets of

Irish political society, comedy programmes such as this often do so through the format of

highlighting, in an exaggerated and farcical manner, such facets.

Audiences are familiar with this genre of programming and would be aware that facets of

society are, and can be, subjected to parody. While such humour may not appeal to all

tastes, the Forum must respect the right to freedom of expression.

 Having reviewed the programme, it was the opinion of the forum that the focus of the

humour was the Fianna Fáil political party and not Mr. Thomas Clarke. The context for

the sketch was a meeting of the parliamentary party to discuss the Fianna Fáil election

strategy, which was portrayed as unfocussed and scattershot. Included in this was a

comment by one of the programme characters that touched on the criticisms of the RTÉ

television programme, Rebellion (which dealt with the 1916 Rising), in particular about

the accuracy of the programmes portrayal of this historical event. It was in this context

that the remark about Mr. Thomas Clarke was made.

 The Forum was of the view that this particular sketch was based on the comedian’s

perceptions and it was evident his comments were not meant to be taken seriously or

literally. While some audience members may have found the content offensive and

puerile, the Forum was of the view that it did not infringe community standards nor was it

broadcaster without context.

 In view of the above, the Forum did not agree that the programme infringed the

requirements of the Broadcasting Act 2009 or the BAI Code of Programme Standards,

under Principles 1 or 2 in the manner specified by the complainant. Accordingly, the

complaint was rejected.

Broadcasting Complaint Decisions

www.bai.ie

 29

Complaint made by: Mr. Liam O’Mahony Ref. No. 49/16

Station:

Programme:

Date:

RTÉ One ‘Rebellion’ 31st January 2016

1. Programme

The complaint concerns Rebellion, which is a fictional drama account of the 1916 Rising. The

segment of the programme complained of refers to the portrayal of Mr. Éamon de Valera

following the announcement that his death sentence was to be commuted.

2. Complaint Category

The complaint is submitted under the Broadcasting Act 2009, Section 48(1)(b)(harm &

offence); the BAI Code of Programme Standards (Principle 1 - Respect for Community

Standards, Principle 2 - Importance of Context).

3. Complaint Summary

The complainant states that the portrayal of the commuting of Mr. Éamon de Valera’s death

sentence, in the final episode of Rebellion, was a wholly untrue version of events. The

complainant states that it is an incontrovertible fact that Mr. de Valera was never in front of a

firing squad, as suggested by Rebellion. The complainant also states that the portrayal of Mr.

de Valera, which showed him vomiting when he heard of the commuting of the death sentence,

deliberately denigrated his memory in its representation of his reaction. The complainant also

notes that this was the only character who was shown to have responded as such.

The complainant states that it is also a fact that Mr. de Valera was a religious man and had

the producers chosen to show his relief at his reprieve by, for example, depicting him dropping

to his knees in prayer, this would have been an acceptable portrayal of a man whose life had

just been spared. The complainant states that, instead, he was shown in an undignified

manner.

4. Broadcaster’s Response

4.2 Broadcaster’s Response to Complainant

 RTÉ state the following:

 In developing the drama, the underlying concept was to tell a story through the

experiences of fictional characters who would portray complex and diverse views of the

events of Easter 1916.

 The broadcaster states that, unlike a documentary, it can only be effective if the drama

itself does not betray the benefit of hindsight. In this drama Mr. de Valera is seen from the

perspective of a fictional character who has never met him and can’t be informed by the

actions and standing of the statesman Mr. de Valera was to become.

Broadcasting Complaint Decisions

www.bai.ie

 30

 The broadcaster states that the drama sought to tell a story which is based on evidence

and multiple testimony of those who fought with Mr. de Valera at Boland’s Mills, that he

suffered, what would now be considered a nervous breakdown, during Easter Week.

 The broadcaster states that, when tried and sentenced, there is epistolary evidence from

Mr. de Valera himself and his wife to suggest that he was most distraught at the prospect

of his imminent death. His wife did everything in her power to lobby both the US Consul

and the Catholic Church, for his release. This suggests that he did not share the ‘blood

sacrifice’ philosophy held by Mr. Patrick Pearse and many others. The news of the

rescinding of his death sentence, therefore, would be both a physical and emotional relief

and his reaction a deeply human one.

 The broadcaster states that the point of an authored drama like Rebellion is to live up to a

responsibility to the audience and pursue a truth in the drama which is what the writer

aimed to achieve.

 4.2 Broadcaster’s Response to BAI

RTÉ refers to the response by the Head of Drama (TV) to the initial complaint. RTÉ states the

following:

 There is no indication whatsoever in the complaint of any community standard which was

breached by the dramatic representation of the commutation of Mr. Éamon de Valera’s

death sentence.

 The broadcaster states that the view that the reaction portrayed “deliberately denigrated”

Mr. de Valera’s memory is entirely subjective; in fact, what is portrayed is a powerful,

involuntary physical reaction to learning that one is not about to die – the interpretation of

the emotion which lies behind that reaction is, as is commonplace in drama, left to the

audience.

 The broadcaster states that, in respect of Principle 2, Rebellion was clearly presented to

viewers as a fictionalised, dramatic account of the 1916 Rising, in the long tradition of

historical drama. It was clearly not presented as a documentary; in fact, even as a drama

it did not make structural use of the documentary form, as was done in the RTÉ drama

series Insurrection in 1966.

 The broadcaster states that the post-watershed adult audience for Rebellion would have

been in no doubt whatsoever that they were watching a naturalistic narrative drama and

that the depictions of historical characters, alongside and presented in the same manner

as fictional ones, were dramatic creations in a tradition stretching back two and a half

thousand years to the portrayal of King Xerxes by Aeschylus in The Persians.

Broadcasting Complaint Decisions

www.bai.ie

 31

5. Decision of the Executive Complaints Forum: Reject (Unanimous)

Having considered the broadcast and the submissions from the complaint parties and having

had regard to the Broadcasting Act 2009, Section 48(1)(b)(harm and offence) and the BAI

Code of Programme Standards - Principle 1 (Respect for Community Standards) and Principle

2 (Importance of Context), the Forum has decided to reject the complaint.

In this regard:

 The Forum noted that this was a fictional, dramatic account of the 1916 Rising and

included the commuting of Mr. Éamon de Valera’s death sentence. As a fictionalised

dramatic account of this historic event, audiences for this broadcast would have been

aware that this was not a factual documentary and there was some dramatic licence used

to tell the story in a particular manner. This approach is common in this genre of

programming and audiences would have approached it with this in mind.

 As a piece of dramatic television, the programme makers are entitled to take a creative

approach to telling a story with a view to entertaining and engaging audiences. While some

audience members may have found the portrayal in this instance offensive and may have

objected to the liberties taken in respect of the historical facts, having had regard to the

programme genre and the right to free expression, the Forum did not believe that the

content would infringe general community standard or raise issues in respect of context.

 In view of the above, the Forum did not agree that the programme infringed the

requirements of the Broadcasting Act 2009 or the BAI Code of Programme Standards,

under Principles 1 or 2 in the manner specified by the complainant. Accordingly, the

complaint was rejected.

Broadcasting Complaint Decisions

www.bai.ie

 32

Complaint made by: Mr. Gerald O’Carroll Ref. No. 53/16

Station:

Programme:

Date:

Today FM The Last Word 1st April 2016

1. Programme

The complaint concerns The Last Word, which is a current affairs programme broadcast daily

from 5pm to 7pm. The item complained of refers to a remark from a programme guest about

the impact of religion on society.

 2. Complaint Category

The complaint is submitted under the Broadcasting Act 2009, Section 48(1)(a)(Code of

Fairness, Objectivity and Impartiality) Rule 4.1 and 4.2.

3. Complaint Summary

The complainant states that during this programme, an interviewee, Mr. Ian Power,

characterised the Roman Catholic Church as misogynistic and gave an example of the

Church’s opposition to abortion as an example of this misogyny. The complaints states that

the presenter made no attempt to adjust the record or to restrain his guest or to apologise to

Catholics or impartial observers for these remarks. The complainant states that the programme

permitted the demonization of the Catholic religion as a means to the promotion of abortion.

4. Broadcaster’s Response

4.3 Broadcaster’s Response to Complainant

 No response was received by the complainant. The broadcaster apologised and states that

they have been experiencing problems with email direction via aliases to a previous

Programme Director. The broadcaster is striving to ensure emails are not missed.

4.2 Broadcaster’s Response to BAI

 The broadcaster states the following:

 This was a news and current affairs review of the week’s news and the discussion began

with a general story to do with sexual harassment and the effects/measures to combat

same. The conversation then moved to the Muslim faith, branching to the subject of choice

women believe they should have within the faith.

 A comment was then made by Ian Power - ‘Nobody likes misogyny promoted by any faith.

Particularly we are guilty of that ourselves in terms of our abortion legislation here and

other things’. The Roman Catholic Church was not overtly referenced in any way, nor was

the faith misrepresented or insulted.

Broadcasting Complaint Decisions

www.bai.ie

 33

 The presenter performed his duty as per responsible broadcast guidelines, and Ian Power,

as mentioned by Mr. O’Carroll did not show bias with an anti-Catholic line.

5. Decision of the Executive Complaints Forum: Reject (Unanimous)

Having considered the broadcast and the submissions from the complaint parties and having

had regard to the Broadcasting Act 2009 and the BAI Code of Fairness, Objectivity &

Impartiality in News and Current Affairs (Section 4: Rules 4.1 and 4.2), the Forum has decided

to reject the complaint.

In this regard:

 The Forum noted that one of the items discussed by the programme contributors as part

of a review of the newspapers, was comments by a French government minister against

the sale of burkinis – full-body, head-covering swimsuits aimed mostly at women of the

Muslim faith. The French politician was of the view that it is irresponsible for shops to sell

these as they promote the idea that Muslim women need to cover up when at the beach.

In that context, Mr. Power stated that “nobody likes misogyny promoted by any faith,

particularly we are guilty of that ourselves in terms of our abortion legislation here and

other things”.

The Forum found that while the comment linked religious faith with abortion legislation, the

remark made no direct reference to the Roman Catholic Church per se and that it was in

the context of the discussion of news stories that were focused more on society’s attitude

to women. This was also evident from the inclusion in the programme of a discussion on

a proposal to provide women-only train carriages.

 The Forum found that the quote from Mr. Power was said in the context of a discussion

on misogyny and about people deciding for women what is best for them. This particular

discussion focused on women and their right to choose what they do and what they wear

and was not in any way an effort to demonise the Roman Catholic Church.

 In view of the above, the Forum did not agree that the programme infringed the

requirements of the Broadcasting Act 2009 or the BAI Code of Fairness, Objectivity &

Impartiality in News and Current Affairs (Section 4: Rules 4.1 and 4.2), in the manner

specified by the complainant. Accordingly, the complaint has been rejected.

Broadcasting Complaint Decisions

www.bai.ie

 34

Complaint made by: Ms. Karen Ryan Ref. No. 57/16

Station:

Programme:

Date:

RTÉ One The Late Late Show

19th February 2016

1. Programme

The complaint concerns The Late Late Show which is a lifestyle/entertainment programme

broadcast each Friday evening from 9.35pm. The complaint refers to an interview with

journalist Mr. Paul Williams and comments that he made in respect of the Sinn Féin political

party.

2. Complaint Category

The complaint is submitted under the Broadcasting Act 2009, Section 48(1)(a)(fairness,

objectivity and impartiality in current affairs) and Section 48 (1)(b) (offence and harm); the BAI

Code of Fairness, Objectivity and Impartiality, (Section 4: Rule 1 and 2) and the BAI Code of

Programme Standards, (Principle 5).

3. Complaint Summary

The complainant states the following:

 That during an interview with the Sunday Independent journalist, Mr. Paul Williams, he

profiled two feuding families in Dublin and provided the history behind the feud.

 The complainant states that towards the end of the interview Mr. Williams turned his

attention to the topic of the Special Criminal Court stating:-

- The only people who will vote for Sinn Féin, in regard to that part of their manifesto,

are the drug dealers, the killers and the kidnappers and the terrorists.

- No wonder the guys walking on Francis Street were smirking – because they heard

about this legislation. ‘Thank God, Sinn Féin are going to get rid of that – we’re going

to vote for them’.

 The complainant states that RTÉ - according to its own mission statement - must remain

impartial at all times, it must represent the views of all people in this country and it must

show fairness and equality. The complainant states that the RTÉ did not meet these

requirements in the case of this interview. The complainant states that the above

comments were not fair, objective or impartial and were unacceptable. The complainant

states that the presenter should have deflected or more importantly shut down the

interview or failing that, he should have apologised immediately for Mr. Williams’

comments.

Broadcasting Complaint Decisions

www.bai.ie

 35

 The complainant also states that in the interest of balance and fairness, a guest from

Amnesty International or The Irish Council for Civil Liberties should have been included

on the show to debate the Special Criminal Court issue.

 The complainant states that the interview and the manner in which it was conducted

effectively means that if a T.D. or a voting member of the public does not belong to one

of the "established" mainstream parties, then they will receive unfair media coverage,

bias and demonization, as was evident from this interview.

4. Broadcaster’s Response

4.1 Broadcaster’s Response to Complainant

The Executive Producer of The Late Late Show responded as follows to the complaint.

 This was a wide ranging and lengthy item that told the story of two criminal families and

their vast wealth over a number of years.

 The broadcaster states that towards the end of the item, which, for legal and editorial

reasons, had been strictly rehearsed and planned in advance, Mr. Williams unexpectedly

started discussing the Special Criminal Court and his support for its ongoing existence.

Mr. Tubridy attempted to cut him off but Mr. Williams continued and made the accusation

that the complainant and several others have found offensive. The interview continued

about the feuding families thereafter.

 While it is worth noting that Mr. Williams did not say that anyone who votes for Sinn Féin

is a drug dealer or killer, he did say that the only people who support that part of their

manifesto are. This was unplanned, unscripted and the opinion solely of Mr. Williams.

 Mr. Tubridy did attempt to cut him off and point out that this was only Mr. Williams singular

view and not a fact. It was also not relevant to the discussion or issue at hand. From time

to time in live television such events occur that, from a production point of view, are not

ideal.

 4.2 Broadcaster’s Response to BAI

RTÉ refers to the response by the Executive Producer of The Late Late Show. The broadcaster

states the following:

 As indicated in the reply from the Executive Producer, the discussion was not formatted

or presented as one on politics or the General Election. The broadcaster states that it

was planned as an interview on the topic of organised crime, particularly in Dublin. The

interviewee’s reference to the views of a political party on the Special Criminal Court and

to supporters of such views was unplanned and unexpected.

Broadcasting Complaint Decisions

www.bai.ie

 36

 The broadcaster states that the presenter promptly responded to the opinions expressed

by the interviewee on the topic, reflecting the views of those – the party and its supporters

on this particular issue to whom the interviewee had referred – who were not there to

participate. RTÉ claim that it is incorrect to say that the presenter “let [the interviewee’s

expression of his views] proceed”.

 The broadcaster claims that the presenter’s observance of Principles 1 and 2 of the BAI

Code of Programme Standards may also be noted in the context of the alleged breach of

Principle 5. In respect of that allegation RTÉ maintain that it is questionable whether a

group of people holding in common a view on a particular political topic is a group

envisaged by the Principle, as it is not defined by “race, religion, sex, ethnicity, sexual

orientation or nationality.” RTÉ believes that it is also questionable whether the

expression of opposition to a political viewpoint is intended to or likely to “stigmatise,

support or condone discrimination or incite hatred.”

 Without prejudice to other points made above in respect of the presenter’s response to

the interviewee’s statement, RTÉ claim that it does not seem likely that Principle 5 is in

itself intended to restrict the expression of opinion on political topics.

5. Decision of the Executive Complaints Forum: Reject (Unanimous)

Having considered the broadcast and the submissions from the complaint parties and having

had regard to the Broadcasting Act 2009, Section 48(1)(a)(fairness, objectivity and impartiality

in current affairs) and Section 48 (1)(b) (offence and harm), the BAI Code of Fairness,

Objectivity and Impartiality, (Section 4: Rule 1 and 2) and the BAI Code of Programme

Standards, (Principle 5), the Forum decided to reject the complaint.

In this regard:

 The Forum noted that the comments that were the subject of the complaint were made

during a discussion on crime in Dublin. The Forum also noted that the comments

therefore had an editorial context, insofar as the Special Criminal Court is a mechanism

that has been utilised to deal with criminal activities such as those that were the focus of

the programme discussion. In addition, Mr. Williams’ comments about the position of Sinn

Féin in respect of the Special Criminal Court and their proposal to abolish it were factually

correct.

 From a review of the programme, it was evident that the comments made by the guest

concerned the response of some segments of the electorate, in particular those engaging

in criminal activities, to this aspect of the election manifesto of Sinn Féin. While the

comments could be reasonably seen as an implied criticism of that aspect of the Sinn

Féin manifesto, the Forum did not agree that it amounted to a comment on supporters of

this party as a whole.

Broadcasting Complaint Decisions

www.bai.ie

 37

 The Forum found that the presenter quickly stated that the Sinn Féin proposals in respect

of the Special Criminal Court were not relevant to the discussion. The Forum was also of

the view that had there been a representative of the party in the studio, s/he would have

likely disagree with Mr. Williams’ analysis. The Forum noted that there is no automatic

requirement to balance the view of a contributor with an opposing view. Given Mr.

Williams unexpected remarks, that would not have been practical.

 Furthermore, fairness can be achieved by other means, including via the contribution of

the presenter. On this occasion, the Forum was satisfied that the presenter achieved the

necessary degree of fairness in the circumstances.

 Given the focus of the discussion, the factual nature of some of the comments in respect

of the Special Criminal Court, the response of the presenter, and having also had regard

to the right to free expression, the Forum was of the view that the programme did not

infringe the fairness, objectivity or impartiality requirements of the Broadcasting Act 2009

nor the BAI Code of Fairness, Objectivity and Impartiality in News and Current Affairs in

the manner stated by the complainant. Accordingly, the complaint has been rejected.

 In considering the complaint, the Forum found no basis to consider matters pertaining to

Principle 5 of the BAI Code of Programme Standards as there was no evidence that the

content stigmatised or encouraged discrimination against those holding particular political

views.

Broadcasting Complaint Decisions

www.bai.ie

 38

Complaint made by: Mr. Damien McKenna Ref. No. 60/16

Station:

Programme:

Date:

RTÉ Radio 1 The Marian Finucane Show 27th March 2016

1. Programme

The Marian Finucane Show is a magazine style programme including elements of current

affairs, lifestyle and human interest topics. The programme is broadcast every Saturday and

Sunday morning from 11am to 1pm.The complaint refers to the coverage of the main Easter

Sunday State Commemoration Ceremony for the 100th anniversary of the 1916 Rising.

2. Complaint Category

The complaint is submitted under the Broadcasting Act 2009, Section 48(1)(a)(fairness,

objectivity and impartiality in news and current affairs); the BAI Code of Fairness, Objectivity

and Impartiality in News and Current Affairs (Section 4: Rules 4.1 and 4.2).

3. Complaint Summary

The complainant states that ahead of the reading of the 1916 Proclamation, a contributor to

the programme, Mr. Manchán Magan, stated:

‘that there is one line in the 1916 Proclamation that will have extra repercussions in light

of the Jihadist’s attack in Brussels - we place the protection of the Irish Republic under

the most high God - which is exactly what the Jihadist’s are doing and then - whose

blessing we evoke upon our arms and we pray that nobody will show cowardice or rapine

- these are exactly the words that are coming out of ISIS’.

The complaint states that the presenter replied –

‘I was reading that last night and I was thinking the very same thing, to tell you the truth’.

The complainant states that Mr Magan is entitled to say what he likes, but that, in his view, the

presenter, as one of RTÉ’s most prominent broadcasters, is not. The complainant states that

by making this comment, the presenter agreed with her contributor that there was a similarity

between the 1916 Proclamation and the ideology of Jihadism.

The complainant states that this comparison is inappropriate given what he describes as the

ideals, objectives and sacrifices of the leaders of the 1916 Rising when put against those of

an organisation such as ISIS. The complainant states that, following the presenter’s logic

through, this State is, by implication, a fellow traveller with the ethos of Jihadism.

Broadcasting Complaint Decisions

www.bai.ie

 39

4. Broadcaster’s Response

4.4 Broadcaster’s Response to Complainant

 RTÉ states when their contributor, Mr. Manchán Magan, made his comments about two lines

in the Proclamation and then placed those comments in the context of modern day Jihadist’s

attacks. The broadcaster states that the presenter was not endorsing one way or the other

what Manchán – whose great grandfather died during the Rising and whose grandmother was

a leading member of Cumann na mBan – had said. The broadcaster states that when the

presenter said she ‘was reading (the Proclamation) last night and I was thinking exactly the

same thoughts’, what she meant was that she was studying the document in preparation for

her show and reflecting on the possible differing interpretations of the content of that

document.

RTÉ further states that as well as including several descendants of the men and women of

1916, their discussion also reflected a modern interpretation of a document written 100 years

ago and which is open to several differing points of view.

 4.2 Broadcaster’s Response to BAI

RTÉ asserts very strongly not only the entitlement but the value to public discourse of the free

expression of views such as that expressed by the contributor. They states that this is the only

complaint to RTÉ in respect of this remark. They state that it may also be noted that the

remarks were on one aspect of The Proclamation of Independence and not a comment on

1916 Rising as a whole.

RTÉ also notes that, as pointed out by the Series Producer, the presenter’s response “. . . I

was reading that last night and I was thinking exactly the same thoughts, to tell you the truth”

— is not an expression of agreement with the panelist but of the fact that the possibility of that

perspective had occurred to her.

5. Decision of the Executive Complaints Forum: Reject (Unanimous)

Having considered the broadcast and the submissions from the complaint parties and having

had regard to the Broadcasting Act 2009 and the BAI Code of Fairness, Objectivity &

Impartiality in News and Current Affairs (Section 4: Rules 4.1 and 4.2), the Forum has decided

to reject the complaint.

In this regard:

 In consideration of the complaint, the Forum had regard to the full context for these

comments, which took place during a broadcast with live excerpts from the State

commemoration to mark the 100th anniversary of the 1916 Rising. The Forum was of the

view that Mr. Magan’s comment was a small element in an overall discussion about the

1916 Rising.

Broadcasting Complaint Decisions

www.bai.ie

 40

 While noting the response of the presenter to Mr. Magan’s remarks, the Forum was of

the view that this response could not be construed as linking the 1916 Rising leaders to

Jihadism but was rather a general observation on the religious language of the

Proclamation and how groups and organisations use such language and use God to

support their military or revolutionary actions. Programme presenters are entitled to free

expression and to express their views and in this instance, the Forum noted that the

comments were made in an ad lib fashion while the presenter and the panellists were

awaiting the reading of The Proclamation of Independence

 In view of the above, the Forum did not agree that the programme infringed the

requirements of the Broadcasting Act 2009 or BAI Code of Fairness, Objectivity &

Impartiality in News and Current Affairs, Rule 4.1 and 4.2, in the manner specified by the

complainant. Accordingly, the complaint was rejected.

Broadcasting Complaint Decisions

www.bai.ie

 41

