

1

Broadcasting Authority of Ireland (BAI)

Access Rules Review

Public Consultation

June 2018

2

Subtitling

Subtitling is on-screen text that represents what is being said on the

television screen. Subtitling can be open or closed. Open subtitling is

subtitling that remains on the screen at all times. Closed subtitling can

be made visible or not visible as viewers wish, using, for example, a

remote control. Subtitling is formatted so as to assist interpretation and

understanding of the text and link it more accurately to the on-screen

action.

Captioning

Captioning refers to on-screen text that represents what is being said

on the television screen. However, while similar to subtitling, it is not

as sophisticated and entails a more basic representation of what is

being said on screen, sometimes having only one colour, verbatim and

can have the text only in upper case.

Irish Sign Language

Irish Sign Language is the indigenous language of the Deaf community

in Ireland. It is a visual, spatial language with its own syntax and

complex grammatical structure. Signing must be presented on a

television screen through the use of a signer as part of the programme

content, or the use of a signer (either a real person or a virtual person

generated by computer) acting as an interpreter in a box

superimposed in the corner of the screen.

Audio Description

Audio description is a commentary that gives a viewer with a visual

impairment a verbal description of what is happening on the television

screen at any given moment, as an aid to the understanding and

enjoyment of the programme. The technique uses a second sound

track that gives a description of the scene and the on-screen action.

3

Contents

1. Introduction – What are the Access Rules?..4

2. Why is the BAI consulting on the Access Rules?..................................5

3. How has the BAI reviewed the Rules so far?..7

4. What were the key findings of the Review Process?............................9

5. What are the proposed changes to the Rules?...................................14

Introduction, Scope and Jurisdiction, Approach to setting Targets &
Timeframes and Definitions……………………………………………..14

General Rules Applying to All Access Provision……………………...16

Subtitling Rules…………………………………………………………...18

Irish Sign Language Rules………………………………………………24

Audio Description Rules…………………………………………………27

Complying with the Rules……………………………………………….30

Complaints, Support for the Implementation of the Rules, Effective
Date, Guidance on the Rules and Review of the Rules……………..31

Access Principles and Influencing Factors, Quality Standards and
Legislation…………………………………………………………………32

Freedom of Information……………………………………………………..35

Appendix 1 – Draft Revised Access Rules………………………………..36

4

1. Introduction – What are the Access Rules?

The Access Rules (the Rules) were introduced in 2005. The Rules

set out the amount of subtitling, Irish Sign Language and audio

description which Irish television broadcasters must provide to

increase the understanding and enjoyment of television for people

who are deaf, hard of hearing, partially sighted, blind or hard of

hearing and partially sighted.

In the Rules there are targets which set out what percentage of

programming on each television channel should have subtitling or

Irish Sign Language or audio description. In the case of subtitling,

the current Rules are set out as target ranges e.g. TG4 for 2016

was required to subtitle between 45-49% of output. The current

Rules do not prioritise the level of subtitling for any particular type of

programme or for any specific part of the day.

In the case of RTÉ, the current Rules require that any increase in

subtitling and Irish Sign Language each year must include some

increase in children’s programming. In addition, in the case of audio

description, RTÉ is also required to prioritise home-produced Irish

programming.

In the current Rules, only RTÉ is required to provide audio

description but other broadcasters can provide audio description

and Irish Sign Language if they wish. Community television

broadcasters (CCTV and DCTV) can offset any audio description

and Irish Sign Language that they provide against their targets for

subtitling.

5

In the case of Oireachtas TV, it may offset any Irish Sign Language

provision against the targets for subtitling.

Broadcasters are also required to consult at least once per year with

user groups (those organisations and groups that represent people

who use subtitling, audio description or Irish Sign Language).

Broadcasters are also required to promote, both on-screen and off-

screen, the Access Services they provide to viewers and listeners.

2. Why is the BAI consulting on the Access Rules?

The BAI reviews the Access Rules every two years as required by

the Broadcasting Act 2009. In this context, the BAI undertook an

extensive statutory review of the Rules in 2017. The outcomes of

this review are provided later in this document.

The BAI is now proposing a number of changes to the current

Rules. These changes have been informed by the 2017 statutory

review undertaken further to the requirements of the Broadcasting

Act 2009. This document sets out those changes and asks for your

views. The review process is described in section 3 and you are

invited to give the BAI your views on the draft Rules.

6

2.1 How can I give my views?

Based on the outcomes of the 2017 statutory review, the BAI is now

proposing a number of changes to the current Rules. We are

inviting users of access services and the public at large to give us

their views on these proposed changes.

Section 3 of this document details the proposed changes. The BAI

believes that the proposed changes will result in a better service for

audiences who need access services to understand and enjoy

television. The proposed changes are explained in this document

and are reflected in the Draft Access Rules provided at Appendix 1.

We recommend that you review the revised draft Rules when

considering your response to the consultation questions in the

following sections of this document. The closing date for

submission on the draft Rules is Friday, 27th July 2018.

Submissions can be made to the BAI by:

Writing to: Access Officer, 2-5 Warrington Place, Dublin 2, Dublin

D02 XP29

Online at www.bai.ie

Email to: access@bai.ie

mailto:access@bai.ie

7

3. How has the BAI reviewed the Rules so far?

In 2017, the BAI undertook a statutory review of the Access Rules.

This entailed the following activities:-

i. Jurisdictional Review

A review of practices and trends in other countries was undertaken

so that the BAI could benchmark its regulations against those in

other EU countries, but also internationally. This review was

intended to highlight best practice approaches to, and experiences

of, regulation that the BAI can learn from or adapt in an Irish

context, where appropriate.

ii. Stakeholder Research

Broadcasters and the users of accessible services are the key

stakeholders for the review and were centrally involved in the

development of the Rules and in subsequent reviews. This aspect

of the review of the effect of the Rules involved the following

activities:-

 A review of approved minutes of the meetings of the User

Consultative Panels facilitated since their establishment in

2013. There are two consultative panels in place. Membership

of the first panel is open to individuals who are deaf or who are

hard of hearing and representatives of organisations that

advocate on their behalf.

8

Membership of the second panel is open to individuals who are

blind or partially sighted and representatives of organisations

that advocate on their behalf.

 Interviews with broadcasters and access users and their

representative groups which explored their perspectives in

respect of access service provision and potential revisions to

the Rules.

 Interviews with current providers of access services to Irish

broadcasters. These interviews concentrated on identifying,

where possible, the following information: the level (and cost)

of access provision; views on the current capacity of providers

of access services; and views on the gaps in the indigenous

skills base that may or may not limit the development of access

service provision.

 Workshops with access users, their representative

organisations and broadcasters to consider and test draft

policy options or suggested changes which may be considered

in the context of the ongoing development of the Rules.

This element of the research also looked at the role of human

resource factors associated with the provision of the various

access services. The costs of providing access services was

also examined with broadcasters and service providers.

9

iii. Technical Review

This aspect of the review looked at the most recent technical

developments in an Irish context and drew on learning and

research in other jurisdictions and any developments at an EU

legislative level.

iv. Review of Compliance

This element of the review examined recent trends in compliance

and outcomes of enforcement actions by the BAI. This

examination was informed by monitoring of randomly selected

broadcast content for compliance with the BAI’s quality guidelines

for subtitling, Irish Sign Language and audio description as well as

the provision by broadcasters on a twice-yearly basis of reports

detailing accessible content on their services. Feedback from the

User Consultative Panels also informed the compliance review.

4. What were the key findings of the review process?

Following the statutory review, a report was finalised by the BAI and

a copy was provided to the Minister for Communications, Climate

Action and Environment. A copy of the Report can be found on the

BAI’s website and is also available on request by emailing

access@bai.ie.

mailto:access@bai.ie

10

In summary, the review of the Rules highlighted the following:-

 The quantity and range of access service provision on

television services continues to increase annually. The quality

and reliability of access service provision has also improved

over this time, but challenges remain in this area.

 The level of engagement between broadcasters and access

users and their representatives has improved since the last

review and this is a welcome trend.

 Targets for audio description and Irish Sign Language, while

modest, are being attained by RTÉ to a good standard.

 Broadcasters continue to be engaged meaningfully in their

approach to their requirements to provide access services with

investment ongoing and the inclusion of accessible provisions

on their online players (which is not a requirement of the BAI’s

current Rules).

 The Rules are, for the most part, in line with best practice at a

European and International level. New approaches are evident

from the review of practices in other jurisdictions and these

approaches have informed the proposed changes to the

Rules.

11

 Where issues have arisen, broadcasters have been

responsive and addressed these issues. However, compliance

with quality requirements remains an issue for some but not all

broadcasters.

 The technical landscape has changed significantly in the last

decade. This has opened up new opportunities in respect of

online provision of access services and has also reduced

costs. Solutions to the provision of ‘closed’ Irish Sign

Language have been developed but these are not market

ready at this time.

In terms of those areas where further action is merited, the review

highlighted the following:-

 The issue of the quality of access provision requires further

intervention on the part of the BAI. The review and the BAI’s

engagements with broadcasters (as well as the experience of

broadcasters at a European level) clearly indicates that this is

a complex issue impacted by a number of factors. It is also

evident that broadcasters have engaged with this challenge

and there is nothing to indicate that problems with quality arise

principally from poor standards in respect of the application of

the quality requirements. Issues arising from the variety of

standards applying to set top boxes and also issues in terms

of the ‘carry-through’ of access provision by platform providers

remain.

12

Quality issues are evident from the BAI’s monitoring and

continue to be reported by users. The revised Rules include

proposals to address this issue.

 The targets and the approach to target-setting emerged as

issues requiring further attention. There were very different

views evident from the engagement with stakeholders.

Broadcasters have indicated that they are not in a position to

increase provision above current levels and access users

advocate strongly a move towards 100% provision. At the

same time, users have also questioned the value of some live

subtitling and whether broadcaster resources allocated to live

access provision may be better spent elsewhere. The

statutory review findings indicate that further refinements to

the mechanisms for setting targets may be warranted, for

example, giving consideration to peak time provision.

 The review also indicates that an increased focus on the

provision of Irish Sign Language and audio description may be

warranted in the context of the coming years. Compared to

other jurisdictions examined as part of the statutory review,

Ireland has lower level audio description and sign language

requirements.

13

It is also evident that in certain cases these jurisdictions apply

requirements beyond the public service broadcaster and given

the emergence of the Virgin Media Group of television

channels, the provision of Irish Sign Language and audio

description on some of their services must be given

consideration.

 The manner and extent of engagement between the BAI,

broadcasters and users has also been highlighted by the

review as deserving attention. It is clear that, in the case of

users, there is a disconnect, in certain respects, between the

regulatory and compliance framework and users’ awareness

of this framework.

Not dissimilar issues arise in the case of broadcasters. A

common view emerging from broadcasters was that the BAI

did not have regard to the uniqueness of each broadcaster

when setting targets in the Rules despite the existence of a

set of Influencing Factors which allow the BAI to have regard

to the broadcasters’ particular circumstances. Separately,

broadcasters have asked the BAI to support a broader

engagement with the sector as a whole and for mechanisms

to be put in place to support broadcasters.

14

5. What are the proposed changes to the Rules?

The proposed changes to the Access Rules have been informed by

the outcomes of the statutory review in 2017 and these changes are

set out below. In particular, the statutory review included meetings

with broadcasters and user groups at which potential policy options

were discussed in respect of the following four areas relevant to the

Access Rules:-

 Targets for access service provision;

 Quality of access service provision;

 Enforcement of the Access Rules;

 Engagement between the BAI, broadcasters and access service

users.

The views generated at the meetings in terms of these four areas

have informed the draft Rules set out in this document.

5.1 Introduction, Scope and Jurisdiction, Approach to setting

Targets & Timeframes and Definitions (Sections 1- 4 of the draft

Rules)

These four sections of the draft Rules remain substantially the same

as the current Rules and existing practice. The main change relates

to Section 3 (setting targets and timeframes) which is a new section

but also one that does not introduce any policy changes.

15

Section 3 references the Access Principles and Influencing Factors

that the BAI and its predecessors have used to set targets and

timeframes since the introduction of the Rules in 2005. However,

they have not to date formed part of the published Rules. It is now

proposed to include the principles and factors in the Rules in order to

improve transparency about the processes used to set targets and

timeframes for subtitling, Irish Sign Language and audio description.

The issue of improved transparency about how the BAI applies the

Rules was one of the themes emerging from the statutory review

undertaken in 2017.

Section 3 also emphasises that the Access Principles and

Influencing Factors will be used by the BAI when considering

whether to set commitments for services based in Ireland but which

do not target Irish audiences. Again, they have been used in practice

in these circumstances but the emphasis is included in the interests

of transparency. The BAI is also being mindful that Brexit may result

in an increased number of services of this nature and regulatory

expectations on such services should be clear.

In respect of the other sections, Section 2 (Scope and Jurisdiction)

has been amended to acknowledge broadcasters’ activities in

making online content accessible and to encourage continued

developments in this area as requested by users. Finally, the

definitions for subtitling, Irish Sign Language and audio description

remain essentially unchanged. Some minor drafting changes have

been made to make the definitions easier to understand.

16

Consultation Question:-

 What are your views on the proposals set out in Sections 1 - 4 of

the draft Rules (Introduction, Scope and Jurisdiction, Approach to

setting Targets & Timeframes and Definitions)?

5.2 General Rules Applying to All Access Provision (Section 5 of

the draft Rules).

This section of the draft Rules is new but contains a mix of existing

and additional rules introduced to reflect the findings of the statutory

review.

In terms of existing provisions, these are set out in draft Rules 5.1

(Quality Standards), 5.3 (Promotion of Access Provision) and 5.4

(Obligation to Consult with Access Users).

In terms of Rule 5.1 (Quality Standards), the wording has been

updated to highlight the importance of ensuring access provision is

provided to a high quality. It includes a new requirement that

broadcasters monitor transmission output to ensure that the quality

of subtitling, audio description and Irish Sign Language is

maintained.

In terms of new Rules proposed, these are set out in Rules 5.2

(National Emergencies), 5.5 (Access Liaison Officer) and 5.6 (Carry-

over of Targets). Proposed Rule 5.2 (National Emergencies) arose

as an issue in the statutory review.

17

This Rule places a number of obligations on broadcasters in terms of

information provided to audiences during a national emergency.

The proposed approach is intended to recognise that the obligation

should fall on the Government to make information in respect of a

national emergency accessible while at the same time placing an

obligation on broadcasters to ensure that any such accessible

content is provided to audiences. This provision is also in line with

Section 43(2)(d)(iii) of the 2009 Act which states that the BAI may

have regard to “news and news-related matters” when setting down

rules.

In terms of Rule 5.5 (Access Liaison Officer), this rule is intended to

improve the communication flow between broadcasters and access

users. At the moment, interactions between these two parties may

often be limited to contact being made as a complaint or only

annually via formal meetings. The proposal around an Access

Liaison Officer is intended to encourage a rounded form of

engagement between broadcasters and users and also provide

users with a clear point of contact.

In terms of Rule 5.6 (Carry-over of Targets), this draft rule would

permit broadcasters to carry-over targets into the following year in

circumstances where they provided more or less than the percentage

target set for them. For example, a broadcaster who is required to

provide 60% but only provided 57% would be permitted to add the

3% difference on top of the following year’s requirement.

18

This proposal is intended to provide some flexibility to broadcasters

in a context where the draft Rules propose to set subtitling targets

with reference to a single percentage (e.g. 55%) rather than the

current approach which uses a target range (e.g. 55%-60%).

This approach is intended to recognise that due to financial or

programming considerations, broadcasters may require some

flexibility. For example, it may be harder for a broadcaster to meet a

target during periods where upgrades to equipment take place or

during periods where the broadcaster faces economic challenges.

Similarly, broadcasters who exceed the target can bank that for the

following year and make use of it in circumstances where business

challenges arose. However, so as to avoid potential misuse of this

flexibility, it may only be availed of over two calendar years and the

carry-over is limited to 5% of the target in any given year.

Consultation Question:-

 What are your views regarding the proposals set out in Section 5

of the draft Rules (General Rules Applying to All Access

Provision)?

5.3 Subtitling Rules (Section 6 of the draft Rules)

This section retains a number of the current Rules, specifically the

use of an 18-hour broadcast day over which the commitments must,

generally, be met. There are a number of changes proposed to the

approach to be taken to the setting of targets and timeframes.

19

They are as follows:-

 In terms of the subtitling targets that are proposed for

broadcasters. The draft Rules include proposed targets for

2019 and 2020 only and we are consulting on the targets that

should be set for 2021-2023. This approach has been taken

in the context of the introduction of revised television

regulations via updates to the AVMS Directive, which sets

minimum standards applying across the EU.

The implementation of the Directive will require the BAI to

update its regulations and the scope of its regulation may also

be expanded to include non-traditional media. This is relevant

in a context where on-demand services such as the RTÉ

Player are not regulated by the BAI at this time but may fall to

be regulated by the BAI over the operating period of the

revised Rules (2019-2024). In such a context, it may be

necessary for further revised Rules to be introduced to reflect

such a change in regulation and for such rules to have regard

to online as well as broadcast provision of accessible

services.

 It is also proposed that the use of a target range in terms of

subtitling commitments will be removed. For example, for

2018, TV3 is required to provide between 51-55% of

subtitling whereas the proposed rules set a single target

figure of 51% for 2019.

20

The target range was introduced into the current version of

the Rules with a view to encouraging improvements in quality

such that those broadcasters who invested in quality could

acceptably hit the lower end of the target range and that this

would act as an incentive, while those who did not were

required to hit the higher end of the target range. This

approach was coupled with annual meetings to discuss not

only performance for the prior year but also plans for the

coming year and this informed the Compliance Committee’s

assessment of compliance.

However, in practice, the BAI found that it was only

appropriate in the context of the Rules to notify a broadcaster

of apparent non-compliance with the target range when they

failed to meet the lower figure of the target range. Therefore,

while the use of a target range moved the application of the

Rules away from a mechanistic form of regulation and while

the quality of access provision improved, it has not proven as

effective as hoped. The statutory review also highlighted little

support for the use of target ranges from access users and

their representatives. For this reason, the BAI is of the view

that, on balance, reverting back to single targets may be

preferable in the interest of certainty and practicality.

In this context, the target percentages set out in the draft

Rules have been set at the lower end of the current target

ranges for 2018.

21

 The concept of setting commitments for subtitling during

peak-time programming is proposed in the draft Rules. Peak

time is set at 6pm-11.30pm. Peak-time commitments are

proposed for the four main television services (RTÉ 1, RTÉ 2,

TV3 and TG4) and the commitments set down reflect current

performance during peak-time period. This approach is being

proposed in the context of issues highlighted by stakeholders

as part of the statutory review. In particular, the view was

expressed that broadcasters could use their resources more

productively by focusing more on parts of the day where there

were higher audiences and where the need for accessible

content was therefore greater. The commitment is also in line

with Section 43(2)(d)(ii) of the 2009 Act wherein the BAI may

have regard to “popular viewing time as well as at other

times” when setting down rules.

 The draft Rules propose setting a combined target for

services other than the main television services. In this

regard, a combined target is set for the Virgin Media Group

(TV3) services, 3e and Be3, whereas separate targets for

these services are in place at this time. Similarly, combined

targets are set for RTÉ Jnr and RTÉ News Now with a

minimum of 50% of combined output dedicated to children’s

programming. Issues of flexibility set out immediately above

have informed this proposal.

22

 The current Rules require the annual percentage increase in

subtitling on RTÉ 1 and RTÉ 2 to be allocated to children’s

programming. Given the provision of subtitling on RTÉ Jnr,

the rule in this respect has been revised such that the

commitment refers to RTÉ as a whole rather than these two

specific services.

 Finally, the current Rules permit broadcasters to meet their

subtitling targets via the provision of captioning. Captioning is

a lower quality of access provision and audiences will be

most familiar with captioning from watching subtitled foreign

language films (captioning is defined in the draft Rules in

section 4).

Captioning has been permitted since the introduction of the

Rules but it is now proposed to phase these out by 2024 so

as to improve the overall quality of access provision for

audiences.

Consultation Questions:-

 What are your views on the targets proposed for subtitling?

 In terms of targets to be set for 2021-2023, what percentages

should be set for each broadcaster in the context of the Access

Principles and Influencing Factors? Where relevant, please

provide additional information to support your view on these

targets?

23

 What are your views on the proposal to introduce peak-time

targets for some broadcasters?

 What are your views on the proposal to set specific targets for RTÉ

1 and RTÉ 2 and a single combined target for the other RTÉ

services? Do you agree with this proposal or, in your view, should

specific targets be set for each RTÉ channel?

 What are your views on the proposal to set specific targets for

TV3 and a single combined target for the other Virgin Media Group

services? Do you agree with this proposal or, in your view, should

specific targets be set for each Virgin Media Group channel?

 What are your views on the proposal to amend the current

requirement so that increases in subtitling each year would include

increases in subtitling for children’s programming on all RTÉ

services rather than simply RTÉ 1 and RTÉ 2?

 What are your views on the proposal to remove, from 2024

onwards, the ability of broadcasters to meet their subtitling targets

via the provision of captioning?

24

5.4 Irish Sign Language Rules (Section 7 of the draft Rules)

A number of changes have been proposed in respect of this

section of the draft Rules. The proposed changes are as follows:-

 The current Rules deal with Irish Sign Language (ISL) and

audio description under one section. In the draft Rules, they

are dealt with in two separate sections. This change has

been made to make the Rules more readable but also

reflects the different status given to ISL following the

enactment of the Irish Sign Language Act 2017.

This Act has given recognition to the language and places

obligations on public service bodies to facilitate Irish Sign

Language users. The Act includes a general provision in

respect of the provision of Irish Sign Language by

broadcasters and obliges them, in meeting their

commitments under the Access Rules, to “adhere to

principles of equality, dignity and respect in terms of the

promotion and broadcasting of such programmes.”

 Having regard to the provisions of the aforementioned Act,

the Rules prioritise increases in access provision for ISL in

comparison to subtitling. While in the case of subtitling, the

targets set for 2019 are at the lower end of the 2018, in the

case of ISL, increases are in place for RTÉ 1, RTÉ 2 and

RTÉ Jnr from 2019.

25

 The draft Rules, for the first time, include a proposed

obligation on TV3 to provide ISL. Again, this reflects the new

status given to ISL. This proposal is also informed by the

BAI’s Access Principles and Influencing Factors, in particular

the stage of development of this broadcaster, its position in

the market, the capacity of this service to fund this provision

as well as the Principle of Incrementality set out in the BAI’s

Access Principles and Influencing Factors.

 As with the subtitling rules, the proposed ISL targets and

timeframes are for 2019 and 2020 only and we now invite

your views on the targets that should be set for the years

2021-2023. The rationale for this approach is the same as

applied for subtitling and this is detailed above.

 The current Rules include an obligation that, of the total

increase in ISL provision provided on an annual basis for

RTÉ services, a reasonable proportion of children’s

programming shall be included. In view of the inclusion of

targets for RTÉ Jnr and increases in these targets, it is

proposed to remove this obligation from the Rules. This has

been replaced with an obligation to ensure that a proportion

of increases in ISL across all services with ISL provision

consist of home produced programming (Rule 7.6). However,

the word ‘reasonable’ has been removed as this was not

considered by the BAI to be measurable in practice.

26

 Regarding the other proposals under this section of the draft

Rules - the 24-hour time period over which the obligations in

respect of ISL must be met (draft Rule 7.2) remains in place.

In addition, the provisions permitting Oireachtas TV and

those providing ISL on a voluntary basis, to offset the ISL

provision against their subtitling targets has also been

retained (draft Rules 7.4 & 7.5).

As noted above, the approach proposed has regard to the new ISL

Act. However, the implementation of this Act is also likely to place

higher demand on ISL interpreters and there is therefore a degree

of uncertainty regarding the capacity amongst ISL interpreters,

and, therefore broadcasters, to meet ISL targets that are higher

than those proposed. The consultation is therefore seeking views

on the proposed targets for the 2021-2024 period.

Consultation Questions:-

 What are your views on the targets proposed for ISL, including

targets for TV3, for 2019 and 2020?

 In terms of ISL targets to be set for 2021-2023, what

percentages should be set for each broadcaster in the context of

the Access Principles and Influencing Factors? Where relevant,

please provide additional information to support your view on

these targets?

27

 In terms of any proposals to increase ISL targets in the coming

years, what is your view about the capacity of current providers

to be in a position to meet the demand for additional ISL

interpretation?

 What are your views on the proposal to amend the current

requirement so that increases in ISL each year would include

increases in home produced programming on all services with

ISL commitments rather than children’s programming on RTÉ 1

and RTÉ 2 only?

 What are your views on the other rules proposed under this

section of the draft Rules?

5.5 Audio Description Rules (Section 8 of the draft Rules)

A number of changes have been proposed in respect of this

section of the draft Rules. The changes proposed are as follows:-

 In view of the rationale set out above for ISL, audio

description is proposed to be also dealt with under a

separate section. This decision is also informed by the move

to propose more extensive targets for this type of access

provision.

28

 As is the case with ISL, the revised Rules for the first time

propose to include an obligation to provide audio description

on TV3. Again, this is proposed having regard to the

Influencing Factors and Access Principles, reflects the stage

of development of this broadcaster, the capacity of the

service to fund this provision as well as the Principle of

Incrementality. Where ISL differs from audio description is

the dependence, in the case of ISL, on those trained to use

the language. The issues impacting on the provision of audio

description are linked to the cost of providing it, the suitability

of a given programme to facilitate audio description and the

broadcaster having the technical set-up to transmit audio

description on its service(s).

 As with the subtitling and ISL proposals, the proposed audio

description targets and timeframes are for 2019 and 2020

only and views are invited in respect of the targets to be set

for 2021-2023 and the rationale in this respect is also related

to developments at an EU Level.

 Regarding the other proposals under this heading, the draft

revised Rules retain the 18-hour time period over which the

obligations in respect of audio description must be met (Rule

8.2).

In addition, the provision permitting those providing audio

description on a voluntary basis, to offset this provision

against their subtitling targets has also been retained (Rule

8.5).

29

 Finally, the requirement that a proportion of the increase in

audio description in a given year be related to home-

produced programmes is also retained. The commitment

now applies to all television services rather than solely RTÉ.

However, the word ‘reasonable’ has been removed as this is

not measurable in practice.

Consultation Questions:-

 What are your views on the targets proposed for audio

description, including targets for TV3, for 2019 and 2020?

 In terms of audio description targets to be set for 2021-2023,

what percentages should be set for each broadcaster in the

context of the Access Principles and Influencing Factors? Where

relevant, please provide additional information to support your

view on these targets?

 What are your views on the proposal to require any increases in

audio description on all services to include home produced

programming?

 What are your views on the other rules proposed under this

section of the draft Rules?

30

5.6 Complying with the Rules (Section 9 of draft revised Rules)

This section is new. However, the provisions set out reflect, for the

main part, the current approach to ensuring compliance with the

Rules which informs the reports provided to the BAI’s Compliance

Committee on an annual basis. The main change relates to the

proposal to publish a public report annually detailing compliance

with the Rules by broadcasters.

While the outcomes of the Compliance Committee’s assessment

of compliance has been made available on a regular basis to

groups representing access users and to members of the BAI User

Consultative Panels, the statutory review highlighted a desire for

greater transparency about compliance outcomes as well as a lack

of awareness about the process used to assess compliance. In

that context, this section is proposed to address these issues.

However, as this is largely an operational matter, the proposed

Rules leave the BAI free to amend the processes as required. This

section of the Rules also clearly links compliance with quality

standards with an assessment of the attainment of targets by

broadcasters.

While the BAI has previously issued compliance notices where

broadcasters have not met the quality standards, it has considered

this separately from an assessment of the attainment of targets.

This issue arose during the statutory review and is addressed in

the draft proposals.

31

In tandem with this, the BAI’s monitoring of output will now be

drawn from a wider sample across the broadcast year, thus

enabling a more comprehensive assessment of compliance with

quality which will also feed into the BAI assessment of compliance

overall.

Consultation Question:-

 What are your views on the proposals set out in section 9

(Complying with the Rules) of the draft Rules?

5.7 Complaints, Support for the Implementation of the Rules,

Effective Date, Guidance on the Rules and Review of the

Rules (Sections 10 – 13 draft revised Rules)

Section 10, 12 and 13 of the draft revised Rules are standard

elements in all of the BAI’s codes and rules and introduce no policy

changes. However, Section 11 is new and has been introduced on

foot of the statutory review. That review highlighted a desire from

stakeholders (both access users and broadcasters) for greater

input and support from the BAI with a view to taking a more

rounded approach to the application and implementation of the

Rules.

The introduction of target ranges, annual meetings with

broadcasters that included a forward-looking dimension, as well as

the introduction of the Access User Consultative Panels have been

measures which, to a greater and lesser degree, have been

intended to create an approach to regulation which is more

32

nuanced than, for example, advertising regulation. In that context,

and having regard to the outcomes of the statutory review, this

section is included to set out the BAI’s commitment to support the

implementation of the Rules. This could, for example, include the

facilitation of an annual or biennial joint forum to involve the BAI,

broadcasters, access users and, potentially, programme makers in

a knowledge sharing exchange. The approach taken will need to

provide the BAI with flexibility as to the way it might provide that

support, having regard to the internal resource capacity of the BAI

and its strategic priorities.

Consultation Questions:-

 What are your views regarding the proposals set out in sections

10 – 13 of the draft Rules?

 What activities might the BAI provide to support the

implementation of the Rules?

5.8 Access Principles and Influencing Factors, Quality Standards

and Legislation (Appendices 1, 2, & 3)

As noted above, the draft Rules propose to set out the Access

Principles and Influencing Factors used by the BAI to set access

targets and timeframes. This is not currently the case. In addition,

the Quality Standards developed by the BAI in respect of subtitling,

ISL and audio description have also been published separately

and it is proposed to include these in the final Rules.

33

In terms of the principles and factors, these remain mostly

unchanged since those introduced in 2005. One change has been

made and this entails the inclusion of the viewing share for a

television broadcaster as one of the elements to be included under

the influencing factor related to the stage of development of the

broadcast provider. This is included to allow for viewing share to

be taken into account when the Rules are being set. This is

common in other jurisdictions and is the primary mechanism used

in Britain and Northern Ireland. In the case of the Irish rules, its use

as a sole factor was not favoured by those who participated in the

statutory review.

The inclusion of these two appendices will provide the first

opportunity since the Rules were introduced in 2005 to seek views

on these operational aspects of the Rules.

While there has been no request to review the principles and

factors arising from the statutory review, consulting on them is

timely given the time that has elapsed since their introduction and

also having regard to the changing media landscape. The quality

guidelines and their suitability did arise in the context of the

statutory review and the consultation will provide stakeholders with

the opportunity to comment on their current suitability.

Appendix 3 to the draft Rules sets out the legislative basis for the

Rules and other relevant legislation. This section has been

updated to include reference to Section 8 of the Irish Sign

Language Act 2017.

34

This Act obliges broadcasters, in fulfilling their obligations under

the Rules in respect of Irish Sign Language to adhere to principles

of equality, dignity and respect in terms of the promotion and

broadcasting of programmes containing Irish Sign Language.

Consultation Questions:-

 What are your views regarding the BAI’s Access Principles and

Influencing Factors set out in Appendix 1 to the draft Rules?

 What are your views regarding the quality guidelines for

subtitling, audio description and Irish Sign Language set out at

Appendix 2 to the draft Rules? Please feel free to comment on

all the guidelines or only those that are relevant to you

personally.

 Appendix 3 includes a reference to the Irish Sign Language Act

2017. What practical steps do you believe broadcasters should

take to ensure that they adhere to principles of equality, dignity

and respect in terms of the promotion and broadcasting of

programmes containing Irish Sign Language?

 Do you have any other views on the draft Rules being proposed

by the BAI?

35

Freedom of Information

This is a public consultation process and following consideration of

submissions by the Board of the BAI, all information submitted will be

publicly available on request. However, there may be aspects of your

submission which you may wish to make in confidence. If this is the

case, when making the submission please identify any information which

you do not wish to be publicly disclosed and specify the reasons for its

sensitivity.

Agreements between the BAI and respondents to the consultation,

regarding confidential information, are without prejudice to the BAI’s

obligations under the Freedom of Information Act, 1997 and the

Freedom of Information (Amendment) Act, 2003. If the BAI receives a

request for information submitted in confidence, you will be consulted

before any decision is made.

36

Appendix 1

Draft Revised Access Rules

1

Draft Revised Access Rules

Contents

1. Introduction………………………...………….………………………3

2. Scope and Jurisdiction……...…………….…….…………………..3

3. Setting Targets and Timeframes…..……….…...…………………4

4. Definitions……………….………………………………..……………4

5. General Rules Applying to All Access Provision…….…………6

6. Subtitling Rules…………………………………………….…………8

7. Irish Sign Language Rules (ISL) ……………………….………...11

8. Audio Description Rules (AD) …………………….……………...13

9. Complying with these Rules………………………………………14

10. Complaints……………………..…………………………………….15

2

11. Support for the Implementation of the Rules………………..…15

12. Effective Date…………….…………………………………………..16

13. Guidance on the Rules for Broadcasters………………….……16

14. Review of the Access Rules……………………………………….17

Appendix 1. Access Principles and Influencing Factors……………18

Appendix 2. Quality Standards – Subtitling, Irish Sign Language

and Audio Description...………………………………………………..…22

Appendix 3. Legislative Provisions……………………..…….………..57

3

1. Introduction

The Broadcasting Act 2009 makes a number of provisions in respect of

rules to be made by the Broadcasting Authority of Ireland (BAI) to promote

the understanding and enjoyment of programmes by persons who are

deaf or hard of hearing, persons who are blind or partially sighted and

persons who are hard of hearing and are partially sighted.

The relevant sections are 43(1)(c), 43(2), 43(3) and 43(6) of the

Broadcasting Act 2009. Broadcasters must also have regard to Section 8

of the Irish Sign Language Act 2017. These statutory provisions are

detailed at Appendix 3.

In accordance with these provisions of the Broadcasting Act 2009, the BAI

hereby sets out the following Rules.

2. Scope and Jurisdiction

Television broadcasters based within the jurisdiction of the Republic of

Ireland must comply with the provisions of the Access Rules. The Rules

shall not apply to other services commonly received in this State but

licensed in the United Kingdom or in other jurisdictions. The Rules shall

not apply to non-broadcast content, including content provided via on-

demand players provided by broadcasters and which are available online.

Notwithstanding this, the BAI recognises that broadcasters provide

accessible programming via on-demand players and welcomes the

continuation, increase or further introduction of such provision online.

4

3. Setting Targets and Timeframes

In setting targets and timeframes for the provision of access services, the

BAI will do so with reference to the Access Principles and Influencing

Factors that it has developed and which are set out at Appendix 1.

The BAI reserves the right to extend the Rules to include additional

television services regulated by the BAI under the Broadcasting Act 2009,

over the operating period of these Rules. This includes services licensed

in the State but targeting countries outside of the Republic of Ireland. The

BAI will make this assessment on a case-by-case basis having regard to

the Access Principles and Influencing Factors.

4. Definitions

A number of terms are used throughout the Rules. These terms are set

out and defined below.

Subtitling

Subtitling is on-screen text that represents what is being said on the

television screen. Subtitling can be open or closed. Open subtitling is

subtitling that remains on the screen at all times. Closed subtitling can be

made visible or not visible as viewers wish, using, for example, a remote

control. Subtitling is formatted so as to assist interpretation and

understanding of the text and link it more accurately to the on-screen

action.

5

Captioning

Captioning refers to on-screen text that represents what is being said on

the television screen. However, while similar to subtitling, it is not as

sophisticated and entails a more basic representation of what is being said

on screen, sometimes having only one colour, verbatim and can have the

text only in upper case.

Irish Sign Language

Irish Sign Language is the indigenous language of the Deaf community in

Ireland. It is a visual, spatial language with its own syntax and complex

grammatical structure. Signing must be presented on a television screen

through the use of a signer as part of the programme content, or the use

of a signer (either a real person or a virtual person generated by computer)

acting as an interpreter in a box superimposed in the corner of the screen.

Audio Description

Audio description is a commentary that gives a viewer with a visual

impairment a verbal description of what is happening on the television

screen at any given moment, as an aid to the understanding and

enjoyment of the programme. The technique uses a second sound track

that gives a description of the scene and the on-screen action.

6

5. General Rules Applying to All Access Provision

5.1 Quality Standards: The objective of these Rules is to promote the

understanding and enjoyment of television programmes. This is achieved

via the provision of subtitling, Irish Sign Language and audio description.

In this context, the BAI has developed standards that will apply to the

provision of access services. These standards are provided at Appendix

2 and broadcasters shall comply with these standards.

Maintaining quality access provision is essential for ensuring that

audiences using these services benefit and broadcasters shall take steps

to monitor content at the time of transmission to ensure quality standards

are met.

5.2 National Emergencies: In order to ensure that audience members

requiring assistive services are kept informed about national

emergencies, broadcasters shall ensure that any key information provided

by the Irish government on-air, including relevant telephone numbers etc.,

is subtitled (preferably in an open format) or spoken, leaving sufficient time

to write the details down. Where practicable, it should also be provided

via Irish Sign Language.

Broadcasters shall also ensure that in coverage of events, news

conferences etc., at which Irish Sign Language interpreters are in

attendance, the interpreters shall be clearly visible and understandable to

audiences.

7

5.3 Promotion of Access Provision: In all promotions of programmes

featuring access services and at the beginning of the broadcast of any

such programme, broadcasters shall make use of a standard symbol

indicating that the programme is accessible.

Broadcasters shall ensure that any listings created and featured in print,

broadcast or online (including via social media) indicate those

programmes for which access provision is available and the type of

provision, except where it is not possible to do so and where this can be

clearly demonstrated.

Broadcasters shall regularly promote on their television services the

existence and usage of the form(s) of access provision available on their

services.

5.4 Obligation to Consult with Access Users: Broadcasters shall

consult periodically and not less than once annually, with groups

representing a range of different access user groups, in order to seek their

opinions as to their viewing preferences, the performance of the

broadcaster against the Rules and other related matters.

5.5 Access Liaison Officer: Broadcasters shall nominate an

individual(s) to deal with queries from audiences in respect of the

application of these Rules on their service(s).

Information in respect of the name and contact details of the individual(s)

shall be publicly available, for example, via the website of the broadcaster.

8

5.6 Carry-over of Targets: Where a broadcaster fails to meet its

targets in a given year, the difference between the target achieved and

the target required will be carried over into the following year and

assessed accordingly. Similarly, where a broadcaster exceeds its

required target for a given year, the difference may be off-set against the

target for the following year. In each instance, any such carry over will only

apply to the following calendar year and may account for no more than

5% of the target set down for the prior year.

6. Subtitling Rules

6.1 Specific subtitling targets have been identified for each broadcast

service and broadcasters shall comply with the targets and timeframes

applying to their service(s). These are set with reference to the percentage

of output that should include subtitling. All targets are based on a five-year

timeframe.

In the case of certain broadcasters, reference is also made to targets to

be met during peak-time periods (6pm – 11.30pm) and the percentage of

programming during this period which should have subtitling.

6.2 In the case of most services, subtitling targets will be assessed

based on an 18-hour day from 7am-1am. An exception will apply to any

channel where the length of the broadcast day is less than 18 hours. In

such circumstances, the subtitling requirement will be measured over the

length of the broadcast day of the channel.

6.3 In the case of RTÉ, of the annual percentage increase in subtitling,

a proportion shall include children’s programming, where applicable.

9

6.4 Broadcasters are permitted to include some captioning in the

attainment of subtitling targets. However, from 2024, captioning will no

longer be considered by the BAI when assessing compliance with

subtitling targets set out in these Rules.

6.5 Subtitling timeframes and targets for 2019- 2023 are as follows:-

 2019 2020 2021 2022 2023

RTÉ 1

87%

(95% Peak

Time)

88%

(95% Peak

Time)

Consult

RTÉ 2

73%

(85% Peak

Time)

74%

(85% Peak

Time)

Consult

Other RTÉ

Services

45% of

combined

output

46% of

combined

output

Consult

TV3

51% 53% Consult

10

 (50% Peak

Time)

(50% Peak

Time)

Other TV3

Services

50% of

combined

output

52% of

combined

output

Consult

TG4

57%

(60% Peak

Time)

58%

(60% Peak

Time)

Consult

Eir Sport 1

12%

13%

Consult

+ 1 & HD

Channels

Any subtitling carried on the main television service will

be made available on +1/HD channels

Oireachtas TV 16% 18% Consult

CCTV

11% 11% Consult

DCTV

11% 11% Consult

11

In the case of Other RTÉ services, these are RTÉ Jnr, RTÉ News Now

but do not include any +1 or HD channel versions. The BAI may review

this percentage if new services are introduced by RTÉ. In the case of other

RTÉ services, a minimum of 50% of subtitled output must be children’s

programming.

In the case of Other TV3 services, these are 3e and Be3 but do not include

any +1 or HD channel versions. The BAI may review this target if new

services are introduced by TV3. It will be a matter for the broadcaster as

to how the access provision will be divided across the relevant channels.

7. Irish Sign Language Rules (ISL)

7.1 Specific ISL targets have been identified for each broadcast service.

Relevant broadcasters shall comply with the targets and timeframes

applying to their service(s). All targets are based on a five-year timeframe.

7.2 In the case of most services, ISL targets will be assessed by the BAI

based on a 24-hour day. An exception will apply to any channel where the

length of the broadcast day is less than 24 hours. In such circumstances,

the ISL requirement will be measured over the length of the broadcast day

of the channel.

7.3 ISL timeframes and targets for the 2019-2023 period are as follows:-

 2019 2020 2021 2022 2023

RTÉ 1 & RTÉ 2 3% 3.5% Consult

RTÉ Jnr 2% 2.5% Consult

12

RTÉ News Now

Any ISL carried on the main television service will be

made available on this service.

TV3

0%

0.5%

Consult

+1 and HD

Channels

Any ISL carried on the main television service will be

made available on +1/HD channels.

Oireachtas TV 4% 5% Consult

7.4 In the case of Oireachtas TV, ISL provision may be offset against

the targets set in these Rules for subtitling on this service.

7.5 In the case of ISL provision aired on broadcast services who do not

have a mandatory obligation in this respect, any such voluntary provision

may be offset against the targets for subtitling.

7.6 Of the total increase in ISL provision provided on an annual basis,

a proportion shall comprise home-produced programming.

13

8. Audio Description Rules (AD)

8.1 Specific AD targets have been identified for each broadcast service.

Relevant broadcasters shall comply with the targets and timeframes

applying to their service(s). All targets are based on a five-year timeframe.

8.2 In the case of most services, AD targets will be assessed by the BAI

based on an 18-hour day (7am-1am). An exception will apply to any

channel where the length of the broadcast day is less than 18 hours. In

such circumstances, the AD requirement will be measured over the length

of the broadcast day of the channel.

8.3 AD timeframes and targets for 2019-2023 are as follows:-

 2019 2020 2021 2022 2023

RTÉ 1 & RTÉ 2 5% 7% Consult

RTÉ Jnr 6% 7% Consult

TV3 0% 2% Consult

+ 1 and HD

Channels

Any AD carried on the main television service will be

made available on +1/HD channels.

8.4 Of the total increase in audio description provision provided on an

annual basis, a proportion shall comprise home-produced programming.

14

8.5 In the case of AD provision aired on broadcasters who do not have

a mandatory obligation in this respect, any such voluntary provision may

be offset against the targets for subtitling.

9. Complying with these Rules

In evaluating and measuring performance against these Rules, the BAI

may undertake some or all of the following activities:-

 Request reports from broadcasters every six-months in respect

of the programmes that have been broadcast with accessible

content.

 Assess programme content for compliance with the standards

developed by the BAI for the provision of subtitling, Irish Sign

Language and audio description and to cross-check broadcaster

reports provided against output. The BAI may have regard to the

standard of access provision provided when determining the

extent to which targets have been attained by broadcasters.

 Seek feedback from the User Consultative Panels established by

the BAI. There are two consultative panels in place. Membership

of the first panel is open to individuals who are deaf or who are

hard of hearing and representatives of organisations that

advocate on their behalf. Membership of the second panel is

open to individuals who are blind or partially sighted and

representatives of organisations that advocate on their behalf.

15

 Meet with broadcasters on an annual basis to discuss

performance against the Rules having had regard to reports

provided and the outcomes of monitoring.

 Produce a report annually for the Compliance Committee of the

BAI dealing with performance by broadcasters against the Rules.

 Apply the BAI Compliance and Enforcement Policy in instances

of apparent non-compliance with the Access Rules.

 Publish an annual report detailing compliance by broadcasters

with the Access Rules.

 In addition to the above, the BAI reserves the right to review and

amend this approach or apply other appropriate mechanisms in

assessing performance as required.

10. Complaints

Audience members should refer a complaint directly to the relevant

broadcaster, in the first instance, if they are dissatisfied with the manner

in which a broadcaster is complying with the Rules.

If audience members are not satisfied with the response provided by the

broadcaster, then they may refer the matter to the BAI by emailing

access@bai.ie.

11. Support for the Implementation of the Rules

The BAI will support the implementation of the Access Rules on an

ongoing basis.

mailto:access@bai.ie

16

The specific support measures adopted during the operational period of

these Rules will be agreed by the BAI following consultation with

broadcasters, access users and organisations representing their

interests. Support measures may include capacity building activities and

measures related to the promotion and awareness of the Rules and their

importance and value to audiences.

12. Effective Date

The Rules come into effect from 1st January 2019.

13. Guidance on the Rules for Broadcasters

The BAI will provide general non-binding guidance regarding the

provisions of these Rules.

Requests for such guidance must be submitted by email, including where

relevant, a copy of the programme. The submission should clearly state

the section(s) of the Rules, which the requestor believes are relevant, and

set out the specific question about which the requestor would like a view.

The BAI accepts no liability for any decision (or consequences arising)

made by a broadcaster to defer the airing of content pending receipt of

guidance from the BAI.

Similarly, the BAI accepts no liability for any decision (or consequences

arising) made by a broadcaster to air content following receipt of non-

binding general guidance from the BAI.

17

14. Review of the Access Rules

These Rules are scheduled for review in 2021 and 2023 but the BAI

retains the discretion to review the Rules, or part thereof, prior to the

scheduled dates.

18

Appendix 1

Access Principles and Influencing Factors

Access Principles

There are four access principles which set out the aims of the Access

Rules and the BAI’s approach towards setting the rules. The four

principles are:-

i) Access

A guiding principle for the BAI is that those citizens for whom the Access

Rules are designed should have the fullest possible access to the

broadcast media and to its capacity to educate, inform and entertain. This

principle is evident in the Access Rules in that all indigenous broadcasters

come under the jurisdiction of the rules.

ii) Excellence

This principle recognises the fact that the Access Rules are not only

concerned with the provision of subtitling, audio description and Irish Sign

Language but also with the standards and consistency which must be

used and attained in their delivery, including best practice guidelines in

both audio and visual presentation. To this end, the BAI has developed a

set of standards and guidelines that broadcasters must attain to ensure a

quality access service.

19

iii) Incremental progression

This principle acknowledges that the level of subtitling, audio description

and Irish Sign Language will develop incrementally over a period of time.

This will facilitate broadcasters to further develop their capacity and

expertise to deliver this service. The use of a five-year timeframe in the

Access Rules is based on the principle of increasing access provision in

incremental stages, allowing the broadcaster to plan for the development

and delivery of quality access provision. It acknowledges that there are a

number of issues other than funding which need to be addressed in order

to increase access provision.

 iv) Responsiveness

This principle aims to ensure that the development of access provision

(subtitling, Irish Sign Language and audio description) should be in

response to the needs and priorities as expressed by the user groups as

well as standards laid down by the BAI, in consultation with the broadcast

provider.

Influencing Factors

Bearing in mind the Access Principles, the influencing factors are those

used by the BAI to determine the specific access targets and the specific

timeframes associated with those targets, in a manner which reflect the

individuality of each service under consideration.

20

The influencing factors are as follows:

a. Differentiation between broadcast services

The Access Rules differentiate between broadcasters based on a number

of factors. These factors are:

i) The nature of the broadcast provider

Is the broadcasting service a public or private service? Is the broadcaster

in receipt of public monies and as a result has greater public service

duties? Does the broadcaster have specific aims which might impact on

its ability to provide access services?

ii) The stage of development of the broadcast provider

How long has the broadcaster been in operation? How much experience

does the broadcaster have of providing access services? Is there already

a level of expertise within the broadcasting service in the provision of

access services? What is their share of viewing in the market?

iii) The level of current provision

What level of subtitling, Irish Sign Language and audio description does

the broadcaster currently provide? What is their starting point?

iv) Type of programming schedule

Does the broadcast service produce live programming? Does it acquire

a lot of programming from other broadcasters? How much home produced

programming does the broadcaster provide? Is programming

independently produced?

21

These questions are relevant, as the type of programming in the schedule

has an influence on the cost, technical facilities, personnel and ability of

the broadcaster to provide access services. In most cases, subtitles are

purchased separately from programming and are not bought as part of the

acquired programme.

v) The technical and human resource cost

What facilities and expertise currently exist within the broadcasting service

to provide access services?

vi) Technical capacity

Does the broadcast service have the technical capacity to provide access

services? What level and type of technical facilities and expertise would

be required?

b. Funding

The BAI has had regard to the likely financial impact of any requirement

to comply with targets and timeframes set for the provision of access

services. In particular, the BAI examined the type of programming across

various schedules, including the number of repeat programmes as this

has a bearing on the costs. The BAI also had regard to the nature of the

broadcaster, whether it is a private commercial or publicly funded entity.

However, it should be noted that it is difficult to arrive at definitive costs,

as in many instances the cost will depend on the scheduling decisions

made by broadcasters, the type of programming and the decisions made

with regard to what programming they are going to prioritise for access

provision.

22

Appendix 2

Quality Standards applying to

Subtitling, Irish Sign Language & Audio Description

23

(i) Subtitling

Introduction

In accordance with the relevant provisions of the Broadcasting Act 2009,

the Broadcasting Authority of Ireland has set out the rules required under

Section 43(1)(c), to which it has given the title Access Rules. A copy of

the Access Rules is available on www.bai.ie or by request from the

Authority.

This is the BAI Guidelines – Subtitling document. In this document the

BAI outlines the general and technical standards required in relation to

subtitling provision. These guidelines are intended to support the

implementation of the BAI Access Rules regarding subtitling. The BAI

acknowledges the assistance of Ofcom’s Guidance on Standards for

Subtitling document in the preparation of this document. The guidelines

may be changed from time to time, as deemed appropriate.

To assist broadcasters and subtitle providers reading this

document, the main points of guidance are printed in bold type.

These, however, cannot be properly understood in isolation from the

rest of the text.

1. Key Priorities

The key priorities for effective subtitling can be summarised as follows:

1.1 The viewer should be allowed adequate reading time.

http://www.bai.ie/

24

1.2 The viewers enjoyment of the programme is increased when:

o Subtitles match what is actually said, reflecting the spoken word

with the same meaning and complexity; without censoring

o Subtitles contain all obvious speech and relevant sound effects

o Subtitles are located sensibly in time and space.

1.3 Subtitles should contain easily-read and commonly-used

sentences in a tidy and sensible format.

1.4 Subtitles for children should have regard to the reading age of the

intended audience.

2. General Requirements for Subtitle Display

2.1 Basic Text Display

Teletext characters should be displayed in double height using upper and

lower case. Words within a subtitle should be separated by a single space.

Text should always have a high contrast against the background colour and

for normal subtitling purposes should be presented in a black box.

Text will usually be centre justified, but to aid readability it can be justified

left, centre or right depending on whether speaker positioning is desired.

Standard punctuation should be used. Punctuation gives valuable clues to

syntactic structure and must be carefully displayed in order to be effective

25

2.2 Colour

As used on analogue services the ITU (R) Teletext format is limited to the

availability of seven different text colours, including white; and eight

different background (boxing) colours, including black and white. For

normal subtitling purposes black should be used, but if coloured

background is used a text colour should be chosen which will also remain

legible on a black background.

The most legible text colours on a black background are white, yellow,

cyan and green. The use of magenta, red and blue should be avoided.

If a coloured background is used, the most legible combinations are as

follows:

Blue on white;

White on blue;

Red on white;

White on red;

Cyan on blue;

Blue on cyan.

Of these, white on red, white on blue and cyan on blue are preferable,

because certain older decoders will reduce these combinations to highly

legible white on black, or cyan on black. Colour in television subtitling is

used to aid Speaker Identification and indicate the presence of Sound

Effects. These are discussed later in this document.

26

2.3 Control Characters

The use of double-height boxed coloured text generally requires six

control characters in the teletext line, or eight control characters if

coloured background is used. Thus, the maximum space available for

subtitle text is only 32 or 34 characters per line.

2.4 Formatting

A maximum subtitle length of two lines is recommended. Three lines may

be used if the subtitler is confident that no important picture information

will be obscured. Ideally, each subtitle should also comprise a single

complete sentence. Depending on the speed of speech, there are

exceptions to this general recommendation, as follows:

a) Real-time subtitling

b) Short sentences may be combined into a single subtitle if the available

reading time is limited.

c) Very long sentences which are too long to fit into a single two-line

subtitle.

 There are two procedures for dealing with such cases:

(i) Break long sentences into two or more separate sentences

and to display them as consecutive subtitles

27

(ii) Allow a single long sentence to extend over more than one

subtitle. In this case, sentences should be segmented at

natural linguistic breaks such that each subtitle forms an

integrated linguistic unit. Preference should be given to

segmentation at clause boundaries.

Many viewers have found that a segmentation marked by a

sequence of dots (three at the end of a to-be-continued

subtitle, and two at the beginning of a continuation) is helpful.

For example:

2.5 Punctuation

The effectiveness of punctuation can be enhanced by the use of a single

space at the following points:

i) before exclamation marks and question marks,

ii) after commas, colons, semi-colons and mid-subtitle full-stops,

iii) on both sides of dashes (but not mid-word hyphens),

iv) before opening brackets and inverted commas

v) after closing brackets and inverted commas.

When I opened the
door…

…I realised that I had
been in this room
before.

28

2.6 Line Breaks

Subtitle lines should end at natural linguistic breaks, ideally at clause or

phrase boundaries.

Line breaks within a word are especially disruptive to the reading process

and should be avoided.

Justified subtitles should balance linguistic considerations with eye

movement. Therefore, when using left, right and centre justification for

speaker positioning line breaks must be carefully considered. The

distance between subtitles should be minimised, that is to say, causing

the eye the least distance to travel from one line to the next.

Care should also be taken to avoid disruption to the picture content – long

thin lines are preferable to ‘short and fat’ subtitles, but this is not always

the case.

Line breaks on conventional aspect ratio receivers (4:3) and widescreen

(16:9) receivers must retain the original emphasis of the subtitle.

2.7 Positioning Subtitles on the Screen

Subtitles are usually positioned towards the bottom of the screen, but it is

important that this does not obscure ‘on-screen’ captions, any part of a

speaker’s mouth or any other important activity. Certain special

programme types carry a lot of information in the lower part of the screen

and in such cases top-screen positioning will be a more acceptable

standard.

29

Subtitles should be displayed horizontally in the direction of sound

effects source or, in the case where speaker identification is employed,

in the direction of the speaker.

When consecutive subtitles have boxes of similar size and shape and the

second directly over-writes the first, it is useful to position them slightly

differently on the screen. This makes it easier for the viewer to perceive

that the subtitle has changed.

Widescreen receivers with a screen ratio of 16:9 are now in common use.

When these are used to display subtitles it is important to safeguard the

text box. This consideration must include standard receivers of 4:3 aspect

ratio. Safeguarding can be achieved by ensuring that subtitles are placed

within the ‘Safe Caption Area’ of a 14:9 display.

3. Timing and Synchronisation

Viewers must be given sufficient time to read the subtitles. The length of

time that subtitles are displayed on screen must reflect this. Presentation

rates however can depend upon the programme content. For example

certain programmes, such as “soaps”, where the viewer may have

familiarity with the characters, can have faster paced subtitles than an

unfamiliar drama or a slower moving documentary.

The subtitle presentation rate for pre-recorded programmes should not

normally exceed 160 to 180 words per minute. 160wpm corresponds to

800 characters per minute and uses 2 seconds per line. These speeds

are increased to 180wpm when add-ons are used (increasing the reading

speed by one eighth again).

30

All obvious speech should have some form of subtitle accompaniment.

Subtitle appearance should coincide with speech onset and subtitle

disappearance should coincide with the end of the corresponding speech

segment.

Synchronisation should be at naturally occurring pauses in

speech-sentence boundaries, or changes of scene.

The same rules of synchronisation should apply with off-camera speakers

and even with off-screen narrators.

4. Shot Changes

Camera-cuts in the middle of a subtitle presentation cause the viewer to

return to the beginning of a partially read subtitle and to start re-reading.

In practice, it is recognised that the frequency and speed of shot

changes in many programmes present serious problems for the

subtitler.

General guidance for dealing with camera-cuts are as follows:

i) Subtitles that are allowed to over-run shot changes can cause

considerable perceptual confusion and should be avoided.

ii) Shot changes normally reflect the beginning or end of speech therefore

subtitles should commence on a shot change when this is in synchrony

with the speaker.

31

iii) A subtitle should be ‘anchored’ over a shot change by at least one

second to allow the reader time to adjust to the new picture.

i) The insertion of a subtitle less than one second before a camera-cut and

its removal less than one second after should be avoided.

ii) Where practical subtitles should be in exact synchrony with a

camera-cut.

iii) A decision to segment a single sentence into more than one subtitle, to

be placed around a camera-cut, should depend on whether the sentence

can be segmented naturally and on whether the resulting subtitles can

be allowed sufficient display time.

5. Special Techniques

5.1 Emphasis and Phrasing

Text in upper case characters can indicate an increase in volume, for

example shouting, while emphasis of an individual word can be achieved

by a change in colour.

5.2 Tone of Voice

Where tone of voice is particularly critical to meaning, and facial

expression and body language are inadequate to convey the tone, the

use of ‘(!)’ and ‘(?)’ immediately following speech can indicate sarcasm

and irony.

32

5.3 Speaker Identification

The use of colours to identify individual speakers is particularly helpful

although over use is known to confuse. Where possible, therefore, each

speaker should be identified by a single colour consistently throughout the

programme.

An alternative is to use subtitle screen position and justification to support

speaker identification. Each subtitle can be displaced horizontally towards

the appropriate speaker although careful positioning will be needed when

characters move about while speaking. Colours may still be added.

5.4 Off-Screen and Off-Camera Voices

When the source of off-screen/off-camera speech is not obvious from the

visible context, special techniques should be used.

Off-camera speakers are effectively indicated by using the ‘greater than’

(>) or ‘less than’ (<) symbols as appropriate.

When off-screen speech is employed throughout the programme, e.g. as

in narrative documentaries, the common approach is to centre subtitles

without symbols.

Other situations where the source of speech is not immediately apparent

include telephone voices, radios, tannoy announcements, etc. It is helpful

to accompany the first subtitle from these sources with a labelled (See 2.9

Other Techniques). caption:

33

Character-name labels are sometimes necessary for clarification, e.g. for
crowd scenes or scenes enacted in the dark.

6. Dialogue Techniques

All obvious speech should be accompanied by subtitle information, but

under conditions of rapid dialogue, several short subtitles displayed in

rapid sequence can result in staccato or ‘machine-gun’ effect.

There are two possible solutions for this:

i) Use of Double text when more than two characters speak simultaneously

and contradict one another for example:

Do you want to go
now?

 Yes. No

LOUDSPEAKER:

“Fasten your seat-

belts, please.”

JOHN: What’s happened

to the lights?

34

Both person’s speech is contained within one subtitle where the

appearance of each subtitle should form the beginning of the

corresponding speech segment.

ii) Use of add-ons or cumulative titles

This is most effective when the two subtitles fit naturally together, for

example in a question and answer sequence, or providing the punch line

of a joke. Here the second part of the title is added on to the first part at

the onset of the second utterance.

A further advantage of add-ons is that they appear more natural when the

two corresponding speakers are not shown in the same camera shot.

Add-ons should be used with care as they can cause the first part of the

cumulative title to be re-read, resulting in a frustrating ‘false alarm’.

Add-on techniques

In both double-text and add-ons, the second part should normally appear

on the line immediately beneath the first part. If the second speaker is

positioned to the screen right of the first speaker, then the second part of

the double-text is displaced towards the right:

 first speaker

second speaker

A general guide to the use of double-text and add-ons may be stated as

follows:

35

i) Double-text can be used when two characters or more speak

simultaneously.

ii) Add-ons should normally be preferred when two or more characters

speak consecutively and time does not allow individual subtitles.

iii) The total length of either double-text or add-on sequence should

never exceed four lines.

7. Other Techniques

i) Single quotes ‘...’ can indicate non-synchronous speech, e.g. a voice-

over or thoughts or nothing on screen visibly connected with speech.

ii) Unmarked text in upper and lower case indicates synchronous speech,

i.e. the speaker is visible (most of the time) and titles follow.

iii) Double quotes “...” can suggest mechanically reproduced speech, e.g.

radio, loudspeakers etc. or a quotation from a person or book.

iv) Text in brackets can indicate whispered speech or asides.

v) Brackets can also be used to indicate the way in which a person speaks:

vi) The source of speech can be labelled by using capital letters followed

by a colon:

 (SLURRED) He wasn’t
there.

36

vii) Uncommon abbreviations, such as SFX, should be avoided.

8. Sound Effects

Any relevant sound effect not immediately obvious from the visual action

should be subtitled. This includes sound effects that become apparent in

the subsequent action, e.g. the telephone ringing before it is picked up,

an explosion occurring outside before everyone dives under the table.

Descriptive statements are normally preferable to onomatopoeic spellings

for sound effects. But context and genre (cartoons versus drama, for

example) must be taken into consideration.

 GUNSHOT is usually preferable to BANG!!!

Sound effect subtitles can also be used judiciously to create the

background atmosphere for a scene:

 ROAR FROM AUDIENCE

 LIVELY CHATTER

LOUDSPEAKER:
 “Fasten your seat-
belts, please.”

JOHN: What’s happened to the
lights?

37

The use of background colour (e.g. white text on a red background) and

upper-case text, provide a distinction between sound effect subtitles and

speech subtitles.

9. Music

At the very minimum, the title of the music playing should be given. Where

possible the words of a song should be included. This is especially

important where the programme is to be viewed by younger people. Pop

programmes, opera and songs connected to the story line are particularly

important areas.

Song lyrics should be subtitled verbatim; but, if the pace of the song is

very rapid, whole couplets or verses may be omitted.

The lyrics of a song should be made obvious by means of a sign. The

‘hash’ or’ sharp’ sign is most commonly used. Where speech and song

are interspersed, care should be taken to signpost each title correctly.

Provision of an occasional subtitle for mood music, if it is significant to the

plot, can be very effective:

 # IRISH TRADITIONAL MUSIC

Such subtitles should be used only sparingly.

Occasionally, consecutive scenes are enacted in pitch darkness, and

scene changes are signalled entirely by changes of incidental music. In

such cases, if time permits, the subtitler should use subtitles such as:

 # LIVELY DANCE BAND MUSIC

38

Then, when the tempo of music changes dramatically, it is followed by:

 # MOVES INTO SLOW DANCE MUSIC

Thereby deaf viewers are made aware of the scene change.

10. Silence

Long speechless pauses in programmes can sometimes lead the viewer

to wonder whether the teletext system has broken down. It can help in

such cases to insert an explanatory caption such as:

 INTRODUCTORY MUSIC

 LONG PAUSE

 ROMANTIC MUSIC

11. Failure of Subtitles

Losing subtitles is as frustrating for the hearing-impaired viewer as losing

sound is for the hearing viewer.

If subtitle insertion fails, it is important that there is a prompt transmission

of an appropriately worded apology caption and, if restoration of

transmission is delayed, an early explanation is to be given.

12. Acquired Programmes

When broadcasters are converting acquired subtitling to meet the

minimum standards set out in the guidelines, it is accepted that complete

synchronisation or the presentation rate standards may not be possible.

39

13. Subtitling for the intended audience including children

The typical pace and complexity of subtitling can exclude a minority of less

able readers within the deaf community. For many pre-lingually deaf

children, a subtitle presentation rate of 70-80 words per minute is

appropriate.

Three main editing devices should be remembered:

i) Reduce the amount of text by reducing the reading speed and

removing unnecessary words and sentences.

ii) Represent the whole meaning.

iii) Increase the use of three-line subtitles and reduce the number of

add-ons.

Subtitles should accurately reflect the spoken word and as such should

not be censored.

13.1 Children's Subtitles

While many deaf children over 11 years benefit from standard subtitling,

those under the age of 11 years need simpler subtitles. The following

guidelines are recommended for the subtitling of programmes targeted at

children below the age of 11 years.

i) There should be a match between the voice and subtitles as far as

possible.

40

ii) A strategy should be developed where words are omitted rather than

changed to reduce the length of sentences.

14. Real-time subtitling

The production and transmission of subtitles in real time can present

considerable problems for both the subtitler and the viewer. Current

subtitling techniques, particularly for live broadcasts, do not provide the

same high-quality service expected from pre-prepared scripts. Such

techniques should be limited to occasions when there is insufficient time

to prepare subtitles using other methods.

The construction of subtitles for informative subjects such as news should

convey the whole meaning of the material.

14.1 Guidelines for Real-time Subtitling

In all cases efforts must be made to adhere to the following:

i. Subtitles should contain a reasonable percentage of the words

spoken.

ii. Key facts should appear as a good percentage of the spoken

message

iii. Avoid key facts which are unnecessary or different from the original.

iv. Where possible, avoid non-linguistic line breaks (splitting verbs etc.).

41

v. Attempt to avoid overrunning shot changes (synchronisation).

vi. Avoid subtitling over existing video captions (in news, this is often

unavoidable, in which case a speaker's name can be included in the

subtitle if available).

vii. Send an apology caption following any serious mistake or a garbled

subtitle; and, if possible, repeat the subtitle with the error corrected.

When cueing prepared texts for scripted parts of the programme:

i) Try to cue the texts so that they closely match the spoken words in

terms of start time.

ii) Try to include speakers' names if available where in-vision captions

have been obliterated.

iii) Do not cue texts out rapidly to catch up if you get left behind - skip

some and continue from the correct place.

15. Digital Services

The advent of digital television offers the possibility of visual and technical

enhancement of subtitles. One such way is the introduction of a clearer

and more legible font and the use of symbols. The purpose of these

changes is to increase the user’s enjoyment of television. They should not

be introduced in a way which detracts from the prime purpose of the

subtitling service, which is to facilitate the understanding of programmes

by deaf and hard of hearing people.

42

The guidelines set standards on converting existing subtitle files authored

in analogue for use on Digital Terrestrial Television (DTT) and other digital

services such as satellite and MMD. It is not intended that these guidelines

should inhibit future enhancements, but rather to control progress so that

changes that deviate radically from current practice should be made only

after careful consideration and consultation.

i) Any Digital Terrestrial Television (DTT) shall use the Tiresias font for

all subtitles.

ii) Other digital services should be encouraged to use this format or as

close it as may be possible.

iii) The nominal size of subtitles shall be 24 television lines for the capital

‘V’.

iv) For reasons of latency, use of intensive four-line subtitles, to include

those within “add-ons”, shall be avoided. (Latency means the

presentation of subtitles to the screen. Intensive subtitles mean those

where the subtitle rows contain a considerable amount of text).

v) Subtitles converted from existing EBU 3264 files (or similar) or from

pre-recorded live 335 tapes shall as closely as possible retain the

positioning and line breaks of the original.

vi) The range of colours shall be limited to 12 that shall closely replicate

the range associated with analogue teletext delivery.

vii) The present practice of using ‘#’ to indicate music may be changed to

use of two semi-quavers as part of the Tiresias set.

43

16. OTHER MATTERS

16.1 National Emergencies

Deaf and hard-of-hearing people need to be kept informed about national

and local emergencies.

When information about emergencies is being broadcast, the same

information, including relevant telephone numbers, should be provided,

preferably in open captions leaving sufficient time to write the details

down.

16.2 Apology Captions

Where practicable an appropriate apology or explanation is to be

transmitted as soon as possible after any loss of subtitles.

Broadcasters, that are required to provide subtitles, must ensure that

conventional subtitles (transmitted on a dedicated line within the VBI and

are normally accessed via Page 888 on the remote control), are provided

on all analogue terrestrial and digital satellite transmission services. Such

broadcasters should, as far as possible, ensure that subtitles can be

carried through on re-transmission systems including, but not limited to,

cable and MMD systems.

Broadcasters are encouraged to develop experience in the provision and

transmission of digital subtitles.

44

Where subtitles are provided simultaneously in both conventional and

digital modes, the conventional subtitling capacity only will be taken into

account in determining the subtitling targets.

45

(ii) Irish Sign Language

Introduction

In accordance with the relevant provisions of the Broadcasting Act 2009,

the Broadcasting Authority of Ireland has set out the rules required under

Section 43(1)(c), to which it has given the title Access Rules. A copy of

the Access Rules is available on www.bai.ie or by request from the

Authority.

This is the BAI Guidelines - Irish Sign Language document. In this

document the BAI outlines the general and technical standards required

in relation to Irish Sign Language provision. These guidelines are intended

to support the implementation of the BAI Access Rules regarding Sign

Language. The BAI acknowledges the assistance of the ‘Guidance On

Standards for Sign Language’ document produced by Ofcom, in the

preparation of this document. The guidelines may be changed from time

to time, as deemed appropriate.

Irish Sign Language

Irish Sign Language is the indigenous language of the deaf community in

Ireland. It is a visual, spatial language with its own syntax and complex

grammatical structure. Each sign language is particular to the country of

origin. The targets outlined in the Access Rules refer to Irish Sign

Language provision.

http://www.bai.ie/

46

1. Format

There are two ways of providing sign language access to programmes:

(i) Interpretation. A person interprets and signs live or recorded

programmes or programme segments. The image of such an

interpreter is usually superimposed on a programme. This is

referred to later in this document as an overlay insert.

(ii) Presentation. A sign language presenter, narrator or reporter

provides the main language in the programme or programme

segment. The signs are then interpreted into a ‘voice over’, with

the addition of subtitles or captions as appropriate.

Both presentation and interpretation are valid methods of meeting the

requirements of the Access Rules.

2. General Requirements

2.1 The form of sign language provision

Under the current technical arrangement of the analogue transmission

system signed programmes can only be broadcast in an open format.

2.2 Signing competence

Broadcasters should ensure that sign language interpreters have a level

of competence and fluency in Irish Sign Language.

47

2.3 Off-screen sounds

The sign language interpreter or presenter should indicate the presence

of off-screen sounds (e.g. a ringing telephone, the knocking of a door or a

gunshot) where these are important to the understanding of the

programme.

2.4 Synchronising

Sign language interpretation should start at the same time as speech.

This may not always be practical during the interpretation of live

programmes.

The use of autocues has been found to be a useful aid to deaf interpreters

and can help towards synchronism.

The timing of signed sentences should be as close to speech as possible.

Equally with sign language presentation, a “voice over” sentence should

also be as close to the sign language as possible.

It should be noted, however, that Irish Sign Language and the English

language have a different grammatical structure so that the two cannot

match each other directly. Every effort, where practicable, should be made

to provide equivalent information to all viewers.

2.5 Monitoring

Broadcasters should monitor the effectiveness of the service through

contact with deaf people and their representatives.

48

2.6 Apology for loss of service

Where practical, a visual caption or subtitle should be displayed when

there is a breakdown in the service.

3. Guidelines specific to Irish Sign Language interpretation

3.1 Quality of display

The presentation of the signer on the display screen should be of sufficient

size and resolution to show all movements of the full upper trunk together

with arms, hands and fingers, shoulder, neck and all relevant facial

movements and expressions.

All important gestures that convey meaning through sign language must

be easily and accurately recognised.

3.2 Size and shape of overlaid inserts

The size of the overlay must ensure that the body and facial expressions

referred to above are easily discernible from normal viewing distances.

Where practicable a signer's image, when at rest, that is notionally framed

to occupy at least one sixth of the picture area would normally be sufficient

to ensure this condition is met.

For programmes primarily aimed at deaf people and in the “open” format

a useful technique, can be to reduce the visual image by, for example, 25

per cent and use the subsequent blank area to place the interpreter.

49

3.3 Choice of dress and background colours

It is important that the person signing can be clearly distinguished, for

example by means of contrasting plain colours and suitable lighting. The

visual appearance of the interpreter (e.g. choice of clothing and dress

accessories) should not cause undue distraction to the viewer.

3.4 Speaker identification

This can be achieved by the signer using such techniques as

referencing to a person by shifts in the eye gaze and body positioning or

giving the speaker’s name and reflecting his or her manner. (This

technique is known as characterisation).

50

(iii) Audio Description

Introduction

In accordance with the relevant provisions of the Broadcasting Act 2009,

the Broadcasting Authority of Ireland has set out the rules required under

Section 43(1)(c), to which it has given the title Access Rules. A copy of

the Access Rules is available on www.bai.ie or by request from the

Authority.

This is the BAI Guidelines – Audio Description document. In this

document the BAI outlines the general and technical standards required

in relation to Audio Description provision. These guidelines are intended

to support the implementation of the BAI Access Rules regarding Audio

Description. The guidelines may be changed from time to time, as deemed

appropriate. The BAI acknowledges the work conducted by the former

AUDETEL consortium and the assistance of Ofcom’s Guidance on

Standards for Audio Description document in the preparation of this

document.

Audio Description

Audio Description is a commentary that gives a viewer with a visual

impairment a verbal description of what is happening on the screen at any

given moment, as an aid to the understanding and enjoyment of the

programme.

http://www.bai.ie/

51

1. What to describe

The following is a summary of the elements of a programme which should

be described.

i) Characters

The character’s dress, physical attributes, facial expressions, body

language, ethnic background (if relevant to the storyline) and age should

be audio described.

ii) Locations

The location including scene changes, whenever possible should be

described.

iii) Time of day

The time of day, where appropriate, should be described.

iv) On-screen action

The action on the screen should be described.

v) Sounds or sound effects

Sounds or sound effects which are not readily identifiable should be

described.

vi) Subtitled captions

Any on-screen signs or writing which are relevant should be described.

52

vii) Opening Titles and/or End Credits

Opening titles and end credits should be described.

2. When to describe

It is important that the audio description does not encroach on the

dialogue.

Audio description should occur when there are breaks in dialogue. It can

only encroach upon dialogue which is inconsequential or is being subtitled

or captioned and only then to impart relevant information or to read the

subtitle or caption. If necessary it can occur over song lyrics.

Audio description should not occur over mainstream dialogue. It should

not occur over sound effects, where they complement the film or the

description or over critical background music.

3. What not to describe

The describers personal opinion in relation to the on-screen action should

not be described. For example, something unseen such as the motivation

or reasoning for the action on screen should not be described.

If there are mistakes in editing or continuity, these should not be replicated

in the audio description.

4. Programme Sound Level

When a descriptive commentary is inserted into a programme, the

background level of programme audio needs to be reduced, so that the

description can be clearly heard. Care should be taken to ensure the

narration sound level does not exceed that of the background.

53

Generally the narration should be fixed at a constant level. The narrative

voice is fixed at a constant level at the start of the recording while the

degree of fading of the main sound level at the appropriate junctures can

be predetermined by the work station.

5. Audio Description Recording

Unlike sighted viewers, who have the benefit of both visual and aural

information, visually impaired viewers rely on the clarity of every word.

The description therefore must not be hurried; every word should be clear,

audible and timed carefully so that it does not sit uncomfortably close to

incoming dialogue.

Whilst the voice should be neutral, it may be important to add emotion at

different points in different films to suit the mood and the plot development.

In comedy, the narration should be steady but delivered with a slight smile.

The description should not, however, become a performance in its own

right.

The use of ‘filmic’ expressions such as ‘the camera pans left’ etc. should

be avoided. A description should not censor what is on the screen.

6. Grammar and Language

i) Present tense should be used with ‘present continuous’ for on-

going activities.

ii) As much as possible, complete sentences should be used.

54

iii) It is important that proper names are used. Visually impaired

viewers need to be clear with regard to which character the

description refers. The use of ‘she’/ ‘he’ can be confusing for

the audience. Any potential for ambiguity when there are

several people on screen at once should be clarified with

reference to proper nouns.

iv) Descriptive adjectives are important but must not reflect the

personal view of the describer.

v) ‘We see…’ ‘In front of us…’ should generally be avoided.

7. Prioritising information

Setting the scene is an essential part of audio description and without

guidance the visually impaired viewer can lose the thread of a story or

narrative.

When several people are speaking at the same time, it is important to

clarify who is speaking at any given moment. Frequently repeating proper

names is helpful so the viewers are left in no doubt as to who is doing or

saying what.

Avoid colourful imagery or elegant turns of phrase except where such

language complements the style of programme.

Avoid giving too much detail. Minor description details, unless they are the

subject of the programme need not be mentioned.

55

Avoid providing too much description which can dilute the mood of a

scene or be exhausting or even irritating.

Personal opinion should not be given or events interpreted, but it is equally

important that visually impaired viewers are given key visual clues which

may otherwise be missed.

Description should avoid stating the obvious, for example a telephone or

doorbell ringing does not need to be described, unless the actual sounds

are unfamiliar.

8. Soap operas

Most soap opera does not allow for lengthy descriptions, as dialogues

follows rapidly and there are very few purely visual sequences. Visually

impaired viewers, who regularly view soap operas, soon become familiar

with the character’s voices. When a new character is introduced it is

helpful to speed up the familiarisation by describing the physical aspects

but no need to provide extra biographical information as that can be

achieved over the subsequent weeks.

9. Current affairs documentaries

Current affairs programmes offer less scope for description because they

tend to be wordy, but each programme should be assessed individually.

Subtitles or captions within such programmes should be described.

56

10. Sporting and Live Events

Combining the description of live programmes with an existing

commentary is difficult but can be achieved for some programmes.

Broadcasters can be encouraged to consider the requirements of visually

impaired people without the need for audio description (by reducing

reliance on on-screen text and tabular data.

11. Children’s programming

The BAI has determined that special emphasis should be placed on

access services for children. When a description is being written

specifically for children’s programmes, the vocabulary and sentence

construction should be suited to the age group for which the programme

in intended. The tone of the narration should also reflect the tone of the

programme.

12. Apology for breakdown of service

Where practicable an appropriate verbal apology or explanation is to be

transmitted as soon as possible after the loss or breakdown in the audio

description service.

57

Appendix 3

Legislative Provisions

Section 43(1)(c) of the Broadcasting Act 2009 provides that: -

“The Authority shall, subject to the requirements of section 41(2) and, in

accordance with subsection (4), prepare, and from time to time as

occasion requires, revise rules (“broadcasting rules”) with respect to:-

(c) The specific steps each broadcaster is required to take to promote the

understanding and enjoyment by:-

i) persons who are deaf or have a hearing impairment,

ii) persons who are blind or partially sighted, and,

iii) persons who have a hearing impairment and are partially

sighted,

of programmes transmitted on any broadcasting service provided by the

broadcaster.”

Section 43(2) of the Broadcasting Act 2009 provides that: -

“Without prejudice to the generality of subsection (1)(c), broadcasting

rules with respect to that paragraph shall require each broadcaster of

audio-visual material to take specified steps to provide access to that

material by persons who are deaf or have a hearing impairment, persons

who are blind or partially sighted, and persons who have a hearing

impairment and are partially sighted by means of specified services such

as -.

58

(a) sign language.

(b) teletext services.

(c) subtitling, and audio description, and

(d) Have regard to whether the foregoing material is being

provided –

(i) Daily or at other regular intervals,

(ii) At popular viewing times as well as at other times,

and

(iii) For news and news-related matters as well as for

other matters.”

Section 43(3) of the Broadcasting Act 2009 provides that: -

“Rules under subsection (1)(c) may, in respect of any period specified in

them beginning on or after the passing of this Act, require a broadcaster

to ensure that a specified percentage of programmes transmitted on a

broadcasting service provided by him or her in that period employs

specified means by which the understanding and enjoyment by persons

referred in subparagraphs (i), (ii) and (iii) of that paragraph of that

percentage of programmes may be promoted.”

59

Section 43(6) of the Broadcasting Act 2009 provides that: -

“The Authority shall every two years, or such lesser period as it may

decide, review a broadcasting rule made under subsection (1)(c).”

Section 8 of the Irish Sign Language Act 2017 provides that:-

Broadcasters (within the meaning of the Broadcasting Act 2009) in

fulfilling their obligations in relation to Irish Sign Language targets and

requirements in respect of programmes transmitted on a broadcasting

service (within the meaning of that Act) provided by the broadcaster as

set out in the broadcasting rules made under section 43(1) (c) of the

Broadcasting Act 2009 by the Broadcasting Authority of Ireland shall

adhere to principles of equality, dignity and respect in terms of the

promotion and broadcasting of such programmes.

