
Broadcasting Funding Scheme – Sound & Vision 3 – Round 30 Successful Applications

www.bai.ie Broadcasting Authority of Ireland

 Applicant Project name Channel TV/RADIO Genre Format Programme
Duration (Mins)

Funding
recommended

Percent
funding

recommended

1 Abú Media Teo FINKY TG4 TV Contemporary society Drama 1 x 110 €400,000.00 34

2
Bankos Tales
Productions
Limited

‘The Irish
Derby ~ Níos
Mó ná Rása’

TG4 TV History/Heritage Documentary 1 x 50 €80,000.00 80

3
Besom
Productions
Limited

Limbo RTÉ One TV Contemporary society Documentary 1 x 80, 1 x 60 €175,000.00 32

4 Broadstone Films
Ltd

Shooting the
Darkness RTÉ One TV Arts/Culture Documentary 1 x 52 €107,500.00 80

5 Diarmaid Galvin
Long Bullets:
Irish Road
Bowling

CCTV TV History/Heritage Documentary 1 x 50 €28,700.00 95

6
Diarmuid McIntyre
t/a Grey Heron
Media

Renewing
Dualla CCTV TV Contemporary society Documentary 1 x 60 €35,400.00 90

7
Diarmuid McIntyre
t/a Grey Heron
Media

Creative
Communities CCTV TV Contemporary society Documentary 1 x 60 €42,400.00 95

8 Element Films ROSIE RTÉ One TV Contemporary society Drama 1 x 90 €250,000.00 20

9 Frameworks Films
Limited

Know Your
Media CCTV TV Adult/Media literacy Education 6 x 10 €40,000.00 95

Broadcasting Funding Scheme – Sound & Vision 3 – Round 30 Successful Applications

www.bai.ie Broadcasting Authority of Ireland

 Applicant Project name Channel TV/RADIO Genre Format Programme
Duration (Mins)

Funding
recommended

Percent
funding

recommended

10 Frontline Films No School To
Go To TV3 TV Contemporary society Documentary 2 x 47 €168,400.00 90

11 Gambit Pictures
Limited

Kerr’s Kids:
The Story of
Irish Football’s
Golden
Generation

Eir Sport TV Contemporary society Documentary 1 x 52 €77,100.00 91

12 Gmarsh TV
Productions

THE ART OF
ASPERGER'S RTÉ One TV Contemporary society Documentary 1 x 52 €135,000.00 80

13 Imagine Media
Productions Ltd.

The Queen's
Pardon TG4 TV History/Heritage Documentary 1 x 75 €102,000.00 50

14 indiepics Peter Wilson's
Animal Stories RTÉ One TV Science/Nature/Environmen

t Education 6 x 30 €252,000.00 60

15 Iris Pictures
Limited LURGAN 2K18 TG4 TV Children's Documentary 10 x 12 €150,000.00 60

16

JMACTWO
PRODUCTIONS
(TRADING AS
MOTIVE
TELEVISION
LIMTED)

Travellers
Guide... RTÉ One TV History/Heritage Documentary 3 x 52 €200,000.00 51

17 John Kelleher
Media Full Circle RTÉ One TV Arts/Culture Documentary 1 x 80 €90,000.00 30

18 Macalla Teoranta Arracht TG4 TV History/Heritage Drama 1 x 90 €400,000.00 34

Broadcasting Funding Scheme – Sound & Vision 3 – Round 30 Successful Applications

www.bai.ie Broadcasting Authority of Ireland

 Applicant Project name Channel TV/RADIO Genre Format Programme
Duration (Mins)

Funding
recommended

Percent
funding

recommended

19 Macalla Teoranta Mo Shaol, Do
Shaol TG4 TV Children's Entertainment 13 x 12 €167,000.00 85

20 Meangadh Fibin GAA Nua RTÉ One TV Science/Nature/Environmen
t Documentary 4 x 24 €160,000.00 80

21 MERMAN
TELEVISION LTD

Women on
The Verge RTÉ 2 TV Contemporary society Drama 6 x 30 €200,000.00 8

22 Midas Productions

Saol an
Mhadra Bháin /
The Secret
World of
Working Dogs.

TG4 TV Science/Nature/Environmen
t Documentary 2 x 52 €125,000.00 85

23 Mind the Gap
Films Limited

The Irish
Soccer Split RTÉ One TV History/Heritage Documentary 1 x 52 €105,000.00 78

24
Paper Owl Films
Ltd (previously
Indee)

Pablo Series
Two RTÉjr TV Children's Animation 52 x 11 €300,000.00 8

25 Ronin Films An Irish Street
Art Story RTÉ 2 TV Arts/Culture Documentary 1 x 52 €88,000.00 80

26 Samson Films ROSE PLAYS
JULIE RTÉ One TV Contemporary society Drama 1 x 90 €250,000.00 20

27 Sea Fever
Productions Ltd

The Secrets of
the Burren RTÉ One TV Science/Nature/Environmen

t Documentary 2 x 52 €190,000.00 50

Broadcasting Funding Scheme – Sound & Vision 3 – Round 30 Successful Applications

www.bai.ie Broadcasting Authority of Ireland

 Applicant Project name Channel TV/RADIO Genre Format Programme
Duration (Mins)

Funding
recommended

Percent
funding

recommended

28 Sorcha Glackin The Team
From The Flats Eir Sport TV Contemporary society Documentary 1 x 52 €85,000.00 90

29 Spiral Pictures Ltd Taken Down RTÉ One TV Contemporary society Drama 6 x 52 €350,000.00 7

30 Tile Films Viking Empires RTÉ One TV History/Heritage Documentary 4 x 52 €160,000.00 20

31 Tyrone
Productions Ltd

You, Me and
Surrogacy TV3 TV Contemporary society Documentary 3 x 46 €253,300.00 85

32 Veronica
Santorum

Community
Interchange CCTV TV Contemporary society Documentary 3 x 30 €45,000.00 95

33 Yellow Asylum

THE SEVEN
AGES OF
NOEL
BROWNE

Oireachtas
TV TV History/Heritage Documentary 1 x 75 €156,500.00 90

34 Aonghus Ó
Lochlainn

Comhdháil
Náisiúnta na
Gaeilge: Sa
Tóir ar
Thaibhse na
Comhdhála
[teideal
táscach]

Raidió na
Life Radio History/Heritage Documentary 3 x 27 €5,130.00 95

35 Athlone
Community Radio

The World on
our Table-
Food for
Thought 2

Athlone
Community
Radio

Radio Contemporary society Documentary 15 x 27 €11,000.00 95

Broadcasting Funding Scheme – Sound & Vision 3 – Round 30 Successful Applications

www.bai.ie Broadcasting Authority of Ireland

 Applicant Project name Channel TV/RADIO Genre Format Programme
Duration (Mins)

Funding
recommended

Percent
funding

recommended

36 Athlone
Community Radio

One Day at a
Time

Athlone
Community
Radio

Radio Contemporary society Documentary 1 x 55 €4,000.00 95

37 Audio Portraits Ltd
Big Sea - Big
Wind - Big
Welcome!

Newstalk
106-108FM Radio History/Heritage Documentary 1 x 50 €9,720.00 95

38 Bairbre Flood Life On The
Outside

UCC
98.3FM Radio Contemporary society Documentary 1 x 60 €2,500.00 95

39 Brian Gallagher
That Will
Never Catch
On

Newstalk
106-108FM Radio History/Heritage Documentary 1 x 46 €3,300.00 95

40 Brian Kenny Hidden Worlds RTÉ
Junior/Chill Radio Children's Documentary 6 x 15 €4,400.00 95

41 Brian Kenny
Write it down,
Write it all
down

Newstalk
106-108FM Radio Arts/Culture Documentary 1 x 45 €3,860.00 95

42 Claremorris
Community Radio

The Last
Travelling
Shop

Claremorris
Community
Radio

Radio History/Heritage Documentary 1 x 60 €2,940.00 95

43 Claremorris
Community Radio

From Small
Beginnings: 50
Years of
Community
Spirit

Claremorris
Community
Radio

Radio History/Heritage Documentary 1 x 60 €3,270.00 95

44 Colette Kinsella The Nature of
Things

RTÉ
Junior/Chill Radio Children's Education 15 x 10 €11,200.00 95

Broadcasting Funding Scheme – Sound & Vision 3 – Round 30 Successful Applications

www.bai.ie Broadcasting Authority of Ireland

 Applicant Project name Channel TV/RADIO Genre Format Programme
Duration (Mins)

Funding
recommended

Percent
funding

recommended

45 Community Radio
Castlebar

Catching
Faith?

Community
Radio
Castlebar

Radio Contemporary society Documentary 1 x 45 €2,860.00 95

46 Connemara
Community Radio Arts On Air

Connemara
Community
Radio

Radio Arts/Culture Entertainment 22 x 60 €23,000.00 90

47 Conor McGinnity Cracks LMFM Radio Contemporary society Drama 1 x 110 €7,440.00 95

48 Curious Broadcast
Limited

Steamboat
Ladies

Newstalk
106-108FM Radio History/Heritage Documentary 1 x 46 €3,800.00 95

49 Deirdre Mulrooney

Cuaisin: Iarr
Gaeltacht.
What's on the
Tape?

Newstalk
106-108FM Radio History/Heritage Documentary 1 x 45 €5,570.00 95

50
Diarmuid McIntyre
t/a Grey Heron
Media

Adventure
Island RTÉ Radio 1 Radio Contemporary society Documentary 15 x 7 €11,970.00 95

51 Dublin City FM Dead Air Dublin City
FM Radio Contemporary society Drama 4 x 28 €5,850.00 95

52 Dundalk FM Louth Irish
Water Safety Dundalk FM Radio Science/Nature/

Environment Entertainment 7 x 20 €5,000.00 78

53
Fallow Field Music
And Press (Ian
Maleney)

The Fractured
Voice

RTÉ Lyric
FM Radio Arts/Culture Documentary 1 x 56 €3,230.00 80

Broadcasting Funding Scheme – Sound & Vision 3 – Round 30 Successful Applications

www.bai.ie Broadcasting Authority of Ireland

 Applicant Project name Channel TV/RADIO Genre Format Programme
Duration (Mins)

Funding
recommended

Percent
funding

recommended

54 Heather MacLeod
t/a McLeod Music

Behind the
Curtain

Dublin City
FM Radio History/Heritage Documentary 4 x 15 €5,110.00 95

55 Heather MacLeod
t/a McLeod Music

Irish Icons,
International
Interests

RTÉ Radio 1
Extra Radio History/Heritage Documentary 6 x 30 €9,660.00 95

56 Heather MacLeod
t/a McLeod Music

Phil T
Gorgeous

RTÉ Radio 1
Extra Radio Contemporary society Documentary 1 x 60 €2,530.00 95

57 Hugh Hick Killing Time Dublin City
FM Radio Contemporary society Drama 3 x 28 €5,800.00 95

58 Ignacio Irigoien
Gaelscoil
Bharra – Inniu
agus inné

NEAR 90fm Radio Contemporary society Documentary 1 x 60, 3 x 20 €3,400.00 95

59

IWR Media Ltd
(formally known
as Hollybrook
Films Ltd)

In the Wind RTÉ Lyric
FM Radio Arts/Culture Documentary 1 x 60 €4,750.00 95

60 Jane Farley
CLASS
RUGBY
(working title)

Newstalk
106-108FM Radio Contemporary society Documentary 1 x 56 €4,300.00 95

61 Jason Murphy My Margaret
(Working Title)

RTÉ Lyric
FM Radio Arts/Culture Documentary 1 x 45 €4,470.00 88

Broadcasting Funding Scheme – Sound & Vision 3 – Round 30 Successful Applications

www.bai.ie Broadcasting Authority of Ireland

 Applicant Project name Channel TV/RADIO Genre Format Programme
Duration (Mins)

Funding
recommended

Percent
funding

recommended

62 John O'Shea No Way Out Newstalk
106-108FM Radio History/Heritage Documentary 1 x 46 €4,930.00 95

63 John O'Shea Chorus Noster
Recolat

RTÉ Lyric
FM Radio Arts/Culture Documentary 1 x 56 €5,700.00 95

64 John O'Shea

Seán Ó
Conaill: Cill
Rialaig
Storyteller

Radio Kerry Radio Arts/Culture Documentary 1 x 42 €4,530.00 95

65 John O'Shea

Man and Myth-
The Story of
William
Lamport

Newstalk
106-108FM Radio History/Heritage Documentary 1 x 46 €5,830.00 95

66 John Scally
the Valley of
the Windows
of Wonder

Shannonsid
e 104FM Radio History/Heritage Documentary 1 x 31 €1,850.00 90

67 John Scally
What's the
name of the
game

Shannonsid
e 104FM Radio Contemporary society Documentary 1 x 36 €2,620.00 95

68 Judy-Meg Ní
Chinnéide

A New Home
(Working Title)

RTÉ
Junior/Chill Radio Children's Drama 6 x 25 €12,480.00 95

69 KCLR 96FM A Portrait of
the Craftist KCLR 96FM Radio Arts/Culture Documentary 10 x 45 €9,500.00 95

Broadcasting Funding Scheme – Sound & Vision 3 – Round 30 Successful Applications

www.bai.ie Broadcasting Authority of Ireland

 Applicant Project name Channel TV/RADIO Genre Format Programme
Duration (Mins)

Funding
recommended

Percent
funding

recommended

70
Keeshla
Communications
Limited

Kerry; The Age
of Piracy &
Smuggling

Radio Kerry Radio History/Heritage Documentary 1 x 42 €3,470.00 95

71
Keeshla
Communications
Limited

Between Me
and the Wall Radio Kerry Radio History/Heritage Documentary 1 x 42 €3,850.00 95

72 Learn and Sing
Productions

Michael
O'Shea -
Ireland's First
World
Musician

RTÉ Lyric
FM Radio Arts/Culture Documentary 1 x 55 €3,060.00 95

73 Life FM
When Mr.
Douglass met
Fr. Mathew

Life FM Radio History/Heritage Documentary 1 x 45 €4,150.00 95

74 Life FM
Some
Experience
Required

Life FM Radio Contemporary society Drama 3 x 25 €5,440.00 95

75
Little Road
Productions
Limited

The Big
House:
Abandoned
Stately Homes
of Louth &
Meath

LMFM Radio History/Heritage Documentary 1 x 46 €4,520.00 95

Broadcasting Funding Scheme – Sound & Vision 3 – Round 30 Successful Applications

www.bai.ie Broadcasting Authority of Ireland

 Applicant Project name Channel TV/RADIO Genre Format Programme
Duration (Mins)

Funding
recommended

Percent
funding

recommended

76
Little Road
Productions
Limited

Behind the
Walls Radio
Documentary
Series

KFM Radio History/Heritage Documentary 4 x 46 €14,870.00 95

77 Macalla Teoranta Bígí ag ceol RTÉ
Junior/Chill Radio Children's Education 20 x 6 €16,740.00 95

78
Mairead Uí
Dhomnaill t/a
Cinnidi

Saol agus
Saothar
Deichniúr Údar
Gaeilge

RTÉ Raidió
na
Gaeltachta

Radio Arts/Culture Entertainment 10 x 30 €14,970.00 90

79

Marc- Ivan O'
Gorman T/A
Cleverality
Productions

Last Thoughts RTÉ Lyric
FM Radio Arts/Culture Documentary 1 x 52 €6,700.00 90

80 Margaret Scully More Than
Milk Wired FM Radio Contemporary society Documentary 1 x 55 €3,500.00 95

81 Margaret Scully
Peace and
Love in a time
of Trouble

Newstalk
106-108FM Radio Contemporary society Documentary 1 x 46 €4,100.00 95

82 Martin Mulcahy King of All
Birds Radio Kerry Radio Contemporary society Documentary 1 x 45 €2,470.00 95

83 Martin Mulcahy Glen of the
Mad Radio Kerry Radio Contemporary society Documentary 1 x 45 €2,580.00 95

Broadcasting Funding Scheme – Sound & Vision 3 – Round 30 Successful Applications

www.bai.ie Broadcasting Authority of Ireland

 Applicant Project name Channel TV/RADIO Genre Format Programme
Duration (Mins)

Funding
recommended

Percent
funding

recommended

84 Martin Mulcahy
Finding Me in
Sport - Series
2

Radio Kerry Radio Contemporary society Documentary 5 x 8 €2,410.00 95

85 Michael Cullen Sketch (Series
Four)

Dublin City
FM Radio Arts/Culture Entertainment 6 x 28 €6,500.00 95

86 NEAR 90fm/Near
TV Dublin in 1918 NEAR 90fm Radio History/Heritage Entertainment 3 x 45 €6,900.00 95

87 NEAR 90fm/Near
TV

Rivitin History
series four NEAR 90fm Radio History/Heritage Drama 2 x 30 €6,450.00 92

88 NEAR 90fm/Near
TV

Within a Mile
of Dublin:
Songs &
Tunes live
from ITMA -
series 2

NEAR 90fm Radio Arts/Culture Entertainment 3 x 60 €6,050.00 95

89 NEAR 90fm/Near
TV These Lights NEAR 90fm Radio Contemporary society Drama 1 x 55 €5,800.00 95

90 NEAR 90fm/Near
TV

GlasDrum
Presents NEAR 90fm Radio Arts/Culture Entertainment 2 x 90 €4,950.00 95

91 New Decade TV &
Film Limited

Brain Waves -
Deconstructing
Dementia

RTÉ Radio 1
Extra Radio Science/Nature/Environmen

t Documentary 6 x 30 €9,500.00 90

Broadcasting Funding Scheme – Sound & Vision 3 – Round 30 Successful Applications

www.bai.ie Broadcasting Authority of Ireland

 Applicant Project name Channel TV/RADIO Genre Format Programme
Duration (Mins)

Funding
recommended

Percent
funding

recommended

92 Ocarina Limited Stranieri RTÉ Lyric
FM Radio Arts/Culture Documentary 1 x 56 €4,160.00 95

93 Ocean FM
Dancing with
My Eyes
Closed

Ocean FM Radio Contemporary society Documentary 4 x 27 €6,120.00 95

94 Ocean FM Janey Dillis Ocean FM Radio Arts/Culture Drama 1 x 50 €6,310.00 95

95 Ocean FM A Living Gift Ocean FM Radio Contemporary society Documentary 3 x 27 €4,040.00 95

96 Ocean FM Running for
Our Lives Ocean FM Radio Contemporary society Documentary 4 x 30 €6,440.00 95

97 Paul Wright

Wicklow’s
Master Mariner
– Investigating
The Life And
Exploits Of
Captain Robert
Halpin

Dublin South
FM Radio History/Heritage Documentary 1 x 50 €3,020.00 95

98 Paul Wright
Say Yes To
Health And No
To Drugs

Dublin South
FM Radio Contemporary society Documentary 5 x 28 €4,960.00 95

Broadcasting Funding Scheme – Sound & Vision 3 – Round 30 Successful Applications

www.bai.ie Broadcasting Authority of Ireland

 Applicant Project name Channel TV/RADIO Genre Format Programme
Duration (Mins)

Funding
recommended

Percent
funding

recommended

99 Paul Wright

Ireland's Hero,
Man Of Peace
- Exploring The
Life Of Saint
Oliver Plunkett

LMFM Radio History/Heritage Documentary 1 x 46 €2,930.00 95

100
Pearlman Media
Productions
Limited

Little Words
Big Story NEAR 90fm Radio Children's Education 10 x 28 €15,200.00 95

101 Peter Kearney
Breaking the
Cycle of
Violence

Newstalk
106-108FM Radio Contemporary society Documentary 1 x 46 €7,360.00 95

102 Raidió na Life Idirbhliain
(Teideal Oibre)

Raidió na
Life Radio Contemporary society Documentary 6 x 27 €8,160.00 95

103 Raidió na Life
Leabhair na
bPáistí
(Teideal Oibre)

Raidió na
Life Radio Children's Entertainment 10 x 3 €2,790.00 95

104 Ríona Hughes Delia Mid West
Radio Radio History/Heritage Drama 5 x 30 €11,270.00 95

Broadcasting Funding Scheme – Sound & Vision 3 – Round 30 Successful Applications

www.bai.ie Broadcasting Authority of Ireland

 Applicant Project name Channel TV/RADIO Genre Format Programme
Duration (Mins)

Funding
recommended

Percent
funding

recommended

105 Rockfinch Limited Victor Herbert,
Son of Dublin

RTÉ Lyric
FM Radio Arts/Culture Documentary 1 x 56 €3,850.00 95

106 Ros FM John's Dream
Machine Ros FM Radio Contemporary society Documentary 1 x 42 €4,060.00 95

107 RTE James's Story RTÉ Radio 1 Radio Arts/Culture Drama 1 x 40 €9,500.00 95

108 RTE Curious
Humans

RTÉ Radio 1
Extra Radio Science/Nature/Environmen

t Education 6 x 30 €8,500.00 95

109 RTE Miscellany 50 RTÉ Radio 1 Radio Arts/Culture Entertainment 20 x 60 €60,000.00 85

110

Sally-Ann Barrett
t/a Freeway Media
&
Communications

A Club Like No
Other

Galway Bay
FM Radio History/Heritage Documentary 1 x 40 €3,570.00 95

111 Seán Corcoran

The Seven
Ages of Irish
Music in
Drogheda -
The Bridge to
Music

LMFM Radio History/Heritage Documentary 1 x 50 €3,900.00 95

Broadcasting Funding Scheme – Sound & Vision 3 – Round 30 Successful Applications

www.bai.ie Broadcasting Authority of Ireland

 Applicant Project name Channel TV/RADIO Genre Format Programme
Duration (Mins)

Funding
recommended

Percent
funding

recommended

112 Shaun O'Boyle

Science
Gallery: 10
years of art-
meets-science

Newstalk
106-108FM Radio Arts/Culture Documentary 1 x 46 €4,000.00 95

113 Siar A Rachas
Muid Productions 'Cúlra' Liffey Sound

FM Radio Arts/Culture Entertainment 12 x 30 €10,700.00 95

114 Siar A Rachas
Muid Productions ‘Uirlis’ Liffey Sound

FM Radio Arts/Culture Entertainment 12 x 30 €10,900.00 95

115
Tipperary Mid
West Community
Radio

A World At
Your Feet

Tipperary
Mid West
Community
Radio

Radio Contemporary society Documentary 10 x 30 €12,640.00 95

116
Tipperary Mid
West Community
Radio

Doing It For
Themselves
Series 2

Tipperary
Mid West
Community
Radio

Radio Contemporary society Documentary 12 x 30 €11,970.00 95

117 Tom Hurley Tipperary's
Emergency

Tipperary
Mid West
Community
Radio

Radio History/Heritage Documentary 1 x 50 €4,500.00 95

118 Tom Roseingrave Operating
Theatre

Dublin City
FM Radio Arts/Culture Documentary 1 x 28 €2,700.00 83

Broadcasting Funding Scheme – Sound & Vision 3 – Round 30 Successful Applications

www.bai.ie Broadcasting Authority of Ireland

 Applicant Project name Channel TV/RADIO Genre Format Programme
Duration (Mins)

Funding
recommended

Percent
funding

recommended

119 UCC 98.3 FM Living with a
PhD

UCC
98.3FM Radio Contemporary society Documentary 1 x 60 €2,000.00 95

120 UCC 98.3 FM Write Here,
Write Now

UCC
98.3FM Radio Arts/Culture Education 6 x 10 €3,440.00 95

121 UCC 98.3 FM

All written
down in her
owne hand in
1666

UCC
98.3FM Radio History/Heritage Documentary 3 x 30 €7,000.00 95

122 WLR fm An Ice Cold
Hug WLR FM Radio Science/Nature/Environmen

t Documentary 2 x 60 €3,500.00 80

123 WLR fm

Blow Ins: The
positive impact
people from
other places
have on
Waterford.

WLR FM Radio Contemporary society Documentary 15 x 4 €3,200.00 95

124 WLR fm Busy Tonight? WLR FM Radio Contemporary society Drama 10 x 3 €4,000.00 81

125 Zoe Comyns Queen of
Clubs

RTÉ Lyric
FM Radio History/Heritage Documentary 1 x 55 €4,540.00 95

126 Zoe Comyns

Working Title:
Music,
Manuscripts &
Mystery

RTÉ Lyric
FM Radio History/Heritage Documentary 1 x 55 €4,660.00 95

