

Broadcasting Authority of Ireland

Broadcasting Complaints Decisions

 June 2018

2

Contents

BAI Complaints Handling Process .. 4

Rejected by the Compliance Committee ... 5

03/18: Tweed Solicitors: RTÉ Radio 1: Liveline: 11th November 2017 ... 6

06/18: Mr. Oliver Nash: RTÉ One TV: The Late Late Show: 12th January 2018. 8

08/18: Mr. Tim Downing: RTÉ One TV: The Late Late Show: 12th January 2018 10

09/18: Mr. Andrew Keogh: RTÉ One TV: The Late Late Show: 12th January 2018 12

10/18: Mr. Robert Farrell: RTÉ One TV: The Late Late Show: 12th January 2018............................ 14

11/18: Dr. Paul Corcoran: RTÉ One TV: The Late Late Show: 12th January 2018 16

12/18: Mrs. Joan Swift: RTÉ One TV: The Late Late Show: 12th January 2018. 18

13/18: Ms. Kelly McCarthy: RTÉ One TV: The Late Late Show: 12th January 2018 20

Rejected by the Executive Complaints Forum… ... 22

100/17: Mr. Jarlath Flynn: RTÉ Radio 1: Drivetime: 15th September 2017 .. 23

101/17: Mr. Gerard Keating: Newstalk: High Noon: 21st September 2017 .. 25

102/17: Mr. C.J. Barber: RTÉ Radio 1: Liveline: 25th September 2017. .. 27

103/17: Mr. David Hegarty: RTÉ Radio 1: Today with Seán O'Rourke: 20th September 2017 29

104/17: Mr. Brendan O'Regan: Newstalk: Between the Lines: 28th October 2017 31

105/17: Mr. Brendan O'Regan: Newstalk: The Pat Kenny Show: 19th October 2017........................ 33

106/17: Mr. Brendan O'Regan: Newstalk: The Pat Kenny Show: 15th November 2017. 35

3

107/17: Mr. Patrick Flynn: RTÉ Radio 1: The Ray D'Arcy Show: 7th November 2017. 37

108/17: Ms. Aoife Traynor: RTÉ Radio 1: The Marian Finucane Show: 11th November 2017 39

109/17: Mr. Declan O'Brien: RTÉ Radio 1: Liveline: 9th November 2017 .. 42

01/18: Mr. Con Lynch: RTÉ Two TV: Aprés Match of the Day: 13th November 2017. 44

02/18: Mr. Victor Feldman: RTÉ One TV: Claire Byrne Live: 20th November 2017 46

04/18: Mrs. Kerstin Voigt: Newstalk: Lunchtime Live: 5th January 2018. ... 48

05/18: Mr. Paddy Hayes: RTÉ One TV: Claire Byrne Live: 27th November 2017 50

22/18: Mr. Brian McGee: Newstalk: Lunchtime Live: 21st February 2018. ... 53

23/18: Mr. Jarlath Flynn: RTÉ One TV: Six One News: 28th January 2018 55

4

BAI Complaints Handling Process

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

complain about broadcasting content which they believe is not in keeping with broadcasting codes
and rules. When making a complaint, the relevant programme or commercial communication

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

of the BAI’s website: www.bai.ie.

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

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

communication did or did not comply with the relevant legal requirements and the relevant
broadcasting codes or rules. The decisions do not constitute endorsement or support for the views

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

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

complaint.

In total, 8 complaints were considered by the Compliance Committee of the BAI and 8 were

Rejected. In addition, 16 complaints were considered and rejected by the Executive Complaints

Forum. The decisions of the Compliance Committee were reached at its meetings held on 7th

March and 18th April 2018, while the decisions of the Executive Complaints Forum were reached

at six meetings held from January 8th to April 13th 2018.

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

5

Rejected by Compliance Committee

6

Complaint made by: Tweed Solicitors on behalf of OneLife Network Ltd & OneCoin Ltd.

Ref. No. 03/18

Station:

Programme:

Date:

RTÉ Radio 1 Liveline 11 October 2017

1. Programme

The complaint concerns ‘Liveline’, an interview and phone-in chat show broadcast each weekday

afternoon from 1.45pm to 3pm.

2. Complaint Category

Broadcasting Act 2009 - Section 48(1)(a) (fairness, objectivity and impartiality in current affairs); the BAI

Code of Fairness, Objectivity and Impartiality in News and Current Affairs - Rules 4.1 and 4.2.

3. Complaint Summary

The complaint concerns a phone-in discussion with a caller on his experiences with OneCoin. The

complainants are of the view that the programme was not fair to their interests and the programme was

not presented in a fair, objective and impartial manner. The complainants believe the content was in

breach of the relevant requirements of the Broadcasting Act 2009, in breach of the broadcaster’s own

programme content standards and failed to have any or adequate regard to accepted journalistic norms.

In this regard, the complainants submit that the broadcast contained numerous false and defamatory

statements and allegations relating to the complainants which were not the subject of appropriate fact

checking. The complainants contend that the broadcaster had regard to material which it knew or ought

to have known, was false and likely to be untrue and it asserted the truth of the content in circumstances

where it knew or ought reasonably to have known, the information was false.

The complainants state that they were contacted by the broadcaster two hours in advance of the

broadcast. The complainants are of the view that the broadcaster failed to put the allegations

subsequently made in the broadcast to the complainants to allow fair opportunity to respond and that

the time period for a response was unreasonable.

The complainants state that they provided a response in writing to the broadcaster during the

programme but the broadcaster failed to have regard to this response during the broadcast.

4. Broadcaster Response

The broadcaster states that it was approached by a listener to the programme who advised that he had

invested in OneCoin and was then terminated by the company. The broadcaster states that it was

satisfied the topic was of legitimate public interest, having spoken with the Financial Conduct Authority

in London, the Financial Regulators in Austria and Germany and the City of London Police. The

broadcaster notes it contacted the company by email three hours before broadcast and refutes the claim

made by the complainants that only two questions were put to them in this email. The broadcaster

contends that the correspondence was clear about the guest who was invited to speak on the

programme and the context of the discussion.

The broadcaster noted that it received a response to its email through solicitors for the complainants

but that it did not provide any information that was not already communicated in the programme. The

broadcaster noted that their offer to have a company spokesperson on the programme was not taken

up but remains open.

7

5. Decision of the Compliance Committee

Reject (Majority)

Having considered the broadcast and the submissions from the complainants and the broadcaster and

having had regard to the relevant legislation and Code, the Compliance Committee decided to reject

the complaint.

The reasons for this decision are set out below-

The Compliance Committee noted that broadcasts are required to be fair to all interests concerned and

presented in an objective and impartial manner and in accordance with the principles set down in the

BAI’s news and current affairs code, namely, the principles of fairness; objectivity and impartiality;

accuracy and responsiveness; and, transparency and accountability. The Committee also had regard

to the requirement for contributors to be treated fairly and honestly and for content to be compiled,

produced and presented in a manner which is and can be seen to be independent, unbiased and without

prejudgement.

The complainants claimed that the programme included numerous false and defamatory statements

and allegations relating to the complainants and the broadcaster had regard to material which it knew

or ought to have known was false and likely to be untrue. However, the complaint did not include any

specific examples of statements, allegations or information that was broadcast in the programme to

support this claim. The Compliance Committee did not find any evidence, in this regard, of the

programme content having contravened the requirements of the Code or relevant legislation.

In considering the email sent by the broadcaster to the complainants in advance of the broadcast, the

Compliance Committee found that it was clear on the subject matter that would be covered by the

programme segment, which was evidently broader than the two questions posed in the email. The

Committee noted there is no requirement in the legislation or the Code for potential contributors to be

provided with a comprehensive list of all questions to be asked in a programme in advance of broadcast.

The Committee was of the view that the primary purpose of the broadcaster’s email was to put a request

to the complainants for a spokesperson to respond to the issues that would be raised in the programme.

The complainants engaged a representative to respond to the email and this was provided during the

broadcast but was not referenced in the programme. The Committee found that this response did not

deal with the issues raised by the broadcaster and did not address the request to put forward a

spokesperson. The Compliance Committee did not view the content of the response as material to the

programme and, therefore, there was no obligation for the broadcaster to take any further action in order

to meet the requirements of the Code. On this basis, the Committee was satisfied that the contributors

had been dealt with fairly and honestly and the programme had been fair to all interests concerned.

Based on the above, the Compliance Committee did not agree that the interview infringed the Code or

the relevant legislation in the manner specified by the complainants. Accordingly, the complaint was

rejected.

8

Complaint made by: Dr. Oliver Nash Ref. No. 06/18

Station:

Programme:

Date:

RTÉ One The Late Late Show

12 January 2018

1. Programme

The complaint refers to The Late Late Show, a light entertainment programme broadcast each Friday

night from 9.35pm.

2. Complaint Category

Broadcasting Act 2009 - Section 48(1)(b) (harm and offence); the BAI Code of Programme Standards -

Principle 5 (Persons and Groups in Society).

3. Complaint Summary

The complaint refers to a segment of the programme in which three panellists were invited to state what

things they would “bin” for the New Year and one of the panellists nominated cyclists. The complainant

is of the view that the way cyclists were discussed was offensive to cyclists and harmful to efforts to

have a mature and constructive debate on cycling in Ireland as well as being harmful to efforts for road

safety, improving the environment and public health. To support this view, the complainant pointed to

examples in the content of the programme panellists comparing cyclists to animals, describing cyclist

behaviour as calculated deliberately to “piss people off” and expressing the view that only bicycles with

children required a safe space when overtaking in a car. The complainant also noted that the presenter

inferred that there was something wrong with cycling two abreast when he posed the question “arrogant

cyclists, three or two abreast; are we throwing them in the bin?”.

4. Broadcaster Response

The broadcaster states that this was a comedic and light-hearted segment in which guests were asked

to nominate their ‘pet hates’ and this editorial context was made clear to the audience. One of the

panellists wished to put “arrogant cyclists” into the bin and her primary concern was “three or four cyclists

abreast on a country road”.

The broadcaster is of the view that the main editorial goal was to amuse the audience, partly through

comic exaggeration, and the segment was not a serious discussion on road use or traffic safety nor was

it meant to reflect a position of the broadcaster or the show on the issue of cycling safety in general.

The broadcaster noted that the comparison of cyclists with farm animals was in the context of cyclists

three or four abreast blocking the roads. The broadcaster regrets the presenter’s error in referring to

cyclists two abreast and acknowledges that this practice is not illegal. The broadcaster refutes the claim

made in the complaint that one of the panellists inferred that cyclists should not be treated with

consideration. The broadcaster maintains that none of the panellists condemned all cyclists nor was

there any encouragement to cause harm to cyclists.

5. Decision of the Compliance Committee

Reject (Unanimous)

Having considered the broadcast and the submissions from the complainants and the broadcaster and

having had regard to the relevant legislation and Code, the Compliance Committee decided to reject

the complaint.

9

The reasons for this decision are set out below -

The Committee had regard to the context and the format of the programme. The members noted The

Late Late Show is a light entertainment programme. The complaint relates to a segment of the

programme in which the panel of guests propose things that annoy them to be ‘binned’. One panellist

chose to nominate cyclists who cycle three or four abreast. Panellists were asked for personal views

about things they find annoying and it was in this context which the comments were made. The

members were of the view that the tone of the segment was humorous and light-hearted, with a focus

on cyclists who demonstrate particular behaviours. The Members did not believe that the discussion

could be reasonably considered as supporting discrimination or inciting hatred towards cyclists. Matters

related to road traffic regulations were not deemed pertinent in this context.

The Committee was mindful of the provision set out in the Code of Programme Standards, in which

persons and groups in society shall be represented in an appropriate and justifiable way and shall not

be treated in a manner which prejudices respect for human dignity. The Members noted that Principle

5 has specific regard for the fact that certain individuals or groups may be considered as vulnerable

and, as such, may require additional protection from discrimination. It was the opinion of the Committee

that the complaint, as submitted, did not adequately demonstrate that cyclists should be considered as

a vulnerable group and did not, therefore, warrant the additional protection provided for in Principle 5 of

the Code.

Based on the above, the Compliance Committee did not believe that the broadcast infringed the Code

or the relevant legislation in the manner specified by the complainant. Accordingly, the complaint was

rejected.

10

Complaint made by: Dr. Tim Downing Ref. No. 08/18

Station:

Date:

RTÉ One The Late Late Show

12 January 2018

1. Programme

The complaint refers to The Late Late Show, a light entertainment programme broadcast each Friday

night from 9.35pm.

2. Complaint Category

Broadcasting Act 2009 - Section 48(1)(b) (harm and offence); the BAI Code of Programme Standards -

Principle 5 (Persons and Groups in Society).

3. Complaint Summary

The complaint refers to a segment of the programme in which three panellists were invited to state what

things they would “bin” for the New Year and one of the panellists nominated cyclists. The complainant

claims that the programme promoted mistaken myths against cyclists and the programme presenter

encouraged and magnified this “hate-speech”, aimed at dehumanising people who cycle. The

complainant claims that cyclists were referred to as simply “blocking the roads”, as sheep, cows, farm

animals and as arrogant. The complainant believes that this segment of the programme was offensive

to people who cycle and would promote violence and aggression against cyclists.

4. Broadcaster Response

The broadcaster states that this was a comedic and light-hearted segment in which guests were asked

to nominate their ‘pet hates’ and this editorial context was made clear to the audience. One of the

panellists wished to put “arrogant cyclists” into the bin and her primary concern was “three or four cyclists

abreast on a country road”.

The broadcaster is of the view that the main editorial goal was to amuse the audience, partly through

comic exaggeration, and the segment was not a serious discussion on road use or traffic safety nor was

it meant to reflect a position of the broadcaster or the show on the issue of cycling safety in general.

The broadcaster noted that the comparison of cyclists with farm animals was in the context of cyclists

three or four abreast blocking the roads. The broadcaster regrets the presenter’s error in referring to

cyclists two abreast and acknowledges that this practice is not illegal. The broadcaster refutes the claim

made in the complaint that one of the panellists inferred that cyclists should not be treated with

consideration. The broadcaster maintains that none of the panellists condemned all cyclists nor was

there any encouragement to cause harm to cyclists.

5. Decision of the Compliance Committee

Reject (Unanimous)

Having considered the broadcast and the submissions from the complainants and the broadcaster and

having had regard to the relevant legislation and Code, the Compliance Committee decided to reject

the complaint.

The reasons for this decision are set out below -

The Committee had regard to the context and the format of the programme. The members noted The

Late Late Show is a light entertainment programme. The complaint relates to a segment of the

11

programme in which the panel of guests propose things that annoy them to be ‘binned’. One panellist

chose to nominate cyclists who cycle three or four abreast. Panellists were asked for personal views

about things they find annoying and it was in this context which the comments were made. The

members were of the view that the tone of the segment was humorous and light-hearted, with a focus

on cyclists who demonstrate particular behaviours. The Members did not believe that the discussion

could be reasonably considered as supporting discrimination or inciting hatred towards cyclists.

The Committee was mindful of the provision set out in the Code of Programme Standards, in which

persons and groups in society shall be represented in an appropriate and justifiable way and shall not

be treated in a manner which prejudices respect for human dignity. The Members noted that Principle

5 has specific regard for the fact that certain individuals or groups may be considered as vulnerable

and, as such, may require additional protection from discrimination. It was the opinion of the Committee

that the complaint, as submitted, did not adequately demonstrate that cyclists should be considered as

a vulnerable group and did not, therefore, warrant the additional protection provided for in Principle 5 of

the Code.

Based on the above, the Compliance Committee did not believe that the broadcast infringed the Code

or the relevant legislation in the manner specified by the complainant. Accordingly, the complaint was

rejected.

12

Complaint made by: Mr. Andrew Keogh Ref. No. 09/18

Station:

Programme:

Date:

RTÉ One The Late Late Show

12 January 2018

1. Programme

The complaint refers the Late Late Show, a light entertainment programme broadcast each Friday night

from 9.35pm.

2. Complaint Category

Broadcasting Act 2009 - Section 48(1)(b) (harm and offence); the BAI Code of Programme Standards -

Principle 5 (Persons and Groups in Society).

3. Complaint Summary

The complaint refers to a segment of the programme in which three panellists were invited to state what

things they would “bin” for the New Year and one of the panellists nominated cyclists. The complainant

claims that the comments in the programme referring to “arrogant cyclists” and those cycling side by

side, while meant to be light-hearted, could encourage frustration and anger against vulnerable road

users, which is dangerous and irresponsible.

4. Broadcaster Response

The broadcaster states that this was a comedic and light-hearted segment in which guests were asked

to nominate their ‘pet hates’ and this editorial context was made clear to the audience. One of the

panellists wished to put “arrogant cyclists” into the bin and her primary concern was “three or four cyclists

abreast on a country road”.

The broadcaster is of the view that the main editorial goal was to amuse the audience, partly through

comic exaggeration, and the segment was not a serious discussion on road use or traffic safety nor was

it meant to reflect a position of the broadcaster or the show on the issue of cycling safety in general.

The broadcaster regrets the presenter’s error in referring to cyclists two abreast and acknowledges that

this practice is not illegal. The broadcaster maintains that none of the panellists condemned all cyclists

nor was there any encouragement to cause harm to cyclists.

5. Decision of the Compliance Committee

Reject (Unanimous)

Having considered the broadcast and the submissions from the complainants and the broadcaster and

having had regard to the relevant legislation and Code, the Compliance Committee decided to reject

the complaint. .

The reasons for this decision are set out below -

The Committee had regard to the context and the format of the programme. The members noted The

Late Late Show is a light entertainment programme. The complaint relates to a segment of the

programme in which the panel of guests propose things that annoy them to be ‘binned’. One panellist

chose to nominate cyclists who cycle three or four abreast. Panellists were asked for personal views

about things they find annoying and it was in this context which the comments were made. The

members were of the view that the tone of the segment was humorous and light-hearted, with a focus

13

on cyclists who demonstrate particular behaviours. The Members did not believe that the discussion

could be reasonably considered as supporting discrimination or inciting hatred towards cyclists.

The Committee was mindful of the provision set out in the Code of Programme Standards, in which

persons and groups in society shall be represented in an appropriate and justifiable way and shall not

be treated in a manner which prejudices respect for human dignity. The Members noted that Principle

5 has specific regard for the fact that certain individuals or groups may be considered as vulnerable

and, as such, may require additional protection from discrimination. It was the opinion of the Committee

that the complaint, as submitted, did not adequately demonstrate that cyclists should be considered as

a vulnerable group and did not, therefore, warrant the additional protection provided for in Principle 5 of

the Code.

Based on the above, the Compliance Committee did not believe that the broadcast infringed the Code

or the relevant legislation in the manner specified by the complainant. Accordingly, the complaint was

rejected.

14

Complaint made by: Mr. Robert Farrell Ref. No. 10/18

Station:

Programme:

Date:

RTÉ One The Late Late Show

12 January 2018

1. Programme

The complaint refers to The Late Late Show, a light entertainment programme broadcast each Friday

night from 9.35pm.

2. Complaint Category

Broadcasting Act 2009 - Section 48(1)(b) (harm and offence); the BAI Code of Programme Standards -

Principle 5 (Persons and Groups in Society).

3. Complaint Summary

The complaint refers to a segment of the programme in which three panellists were invited to state what

things they would “bin” for the New Year and one of the panellists nominated cyclists. In this context,

the complainant states that one of the panellists referred to “arrogant cyclists”. The complainant

believes that people who cycle are already vulnerable to bad driving and even worse attitudes and

believes this item encouraged the vilification of cyclists.

4. Broadcaster Response

The broadcaster states that this was a comedic and light-hearted segment in which guests were asked

to nominate their ‘pet hates’ and this editorial context was made clear to the audience. One of the

panellists wished to put “arrogant cyclists” into the bin and her primary concern was “three or four cyclists

abreast on a country road”.

The broadcaster is of the view that the main editorial goal was to amuse the audience, partly through

comic exaggeration, and the segment was not a serious discussion on road use or traffic safety nor was

it meant to reflect a position of the broadcaster or the show on the issue of cycling safety in general.

The broadcaster regrets the presenter’s error in referring to cyclists two abreast and acknowledges that

this practice is not illegal. The broadcaster refutes the claim made in the complaint that one of the

panellists inferred that cyclists should not be treated with consideration. The broadcaster maintains that

none of the panellists condemned all cyclists nor was there any encouragement to cause harm to

cyclists.

5. Decision of the Compliance Committee

Reject (Unanimous)

Having considered the broadcast and the submissions from the complainants and the broadcaster and

having had regard to the relevant legislation and Code, the Compliance Committee decided to reject

the complaint.

The reasons for this decision are set out below -

The Committee had regard to the context and the format of the programme. The members noted The

Late Late Show is a light entertainment programme. The complaint relates to a segment of the

programme in which the panel of guests propose things that annoy them to be ‘binned’. One panellist

chose to nominate cyclists who cycle three or four abreast. Panellists were asked for personal views

about things they find annoying and it was in this context which the comments were made. The

15

members were of the view that the tone of the segment was humorous and light-hearted, with a focus

on cyclists who demonstrate particular behaviours. The Members did not believe that the

discussion could be reasonably considered as supporting discrimination or inciting hatred towards

cyclists.

The Committee was mindful of the provision set out in the Code of Programme Standards, in which

persons and groups in society shall be represented in an appropriate and justifiable way and shall not

be treated in a manner which prejudices respect for human dignity. The Members noted that Principle

5 has specific regard for the fact that certain individuals or groups may be considered as vulnerable

and, as such, may require additional protection from discrimination. It was the opinion of the Committee

that the complaint, as submitted, did not adequately demonstrate that cyclists should be considered as

a vulnerable group and did not, therefore, warrant the additional protection provided for in Principle 5 of

the Code.

Based on the above, the Compliance Committee did not believe that the broadcast infringed the Code

or the relevant legislation in the manner specified by the complainant. Accordingly, the complaint was

rejected.

16

Complaint made by: Dr. Paul Corcoran (Dublin Cycling Campaign) Ref. No. 11/18

Station:

Programme:

Date:

RTÉ One The Late Late Show

12 January 2018

1. Programme

The complaint refers to The Late Late Show, a light entertainment programme broadcast each Friday

night from 9.35pm.

2. Complaint Category

Broadcasting Act 2009 - Section 48(1)(b) Harm and Offence; the BAI Code of Programme Standards -

Principle 5: Persons and Groups in Society

3. Complaint Summary

The complaint refers to a segment of the programme in which three panellists were invited to state what

things they would “bin” for the New Year and one of the panellists nominated “arrogant cyclists”. The

complainant is of the view that the following elements of the programme could be seen as inciting

prejudice or hatred toward people who cycle:

• The suggestion that cyclists deliberately block people in vehicles behind them;

• The comparison of cyclists with farm animals;

• A story from one of the panellists inferring that people cycling without children are less deserving
of space and respect;

• The presenter posing a question that implied cycling two abreast is not allowed or is illegal; and,

• The symbolic act of throwing a cycling helmet into a rubbish bin.

4. Broadcaster Response

The broadcaster states that this was a comedic and light-hearted segment in which guests were asked

to nominate their ‘pet hates’ and this editorial context was made clear to the audience. One of the

panellists wished to put “arrogant cyclists” into the bin and her primary concern was “three or four cyclists

abreast on a country road”.

The broadcaster is of the view that the main editorial goal was to amuse the audience, partly through

comic exaggeration, and the segment was not a serious discussion on road use or traffic safety nor was

it meant to reflect a position of the broadcaster or the show on the issue of cycling safety in general.

The broadcaster noted that the comparison of cyclists with farm animals was in the context of cyclists

three or four abreast blocking the roads. The broadcaster regrets the presenter’s error in referring to

cyclists two abreast and acknowledges that this practice is not illegal. The broadcaster refutes the claim

made in the complaint that one of the panellists inferred that cyclists should not be treated with

consideration. The broadcaster maintains that none of the panellists condemned all cyclists nor was

there any encouragement to cause harm to cyclists. The broadcaster is also of the view that the cycling

helmet, which was put into the “bin”, represented “arrogant” cyclists who cycle in an illegal manner and

did not represent all cyclists.

17

5. Decision of the Compliance Committee

Reject (Unanimous)

Having considered the broadcast, the submissions and having regard the Broadcasting Act, 2009 -

Section 48(1)(b) Harm and Offence, the BAI Code of Programme Standards, Principle 5, Persons and

Groups in Society, the Committee decided to reject the complaint.

The reasons for this decision are set out below -

The Committee had regard to the context and the format of the programme. The members noted The

Late Late Show is a light entertainment programme. The complaint relates to a segment of the

programme in which the panel of guests propose things that annoy them to be ‘binned’. One panellist

chose to nominate cyclists who cycle three or four abreast. Panellists were asked for personal views

about things they find annoying and it was in this context which the comments were made. The

members were of the view that the tone of the segment was humorous and light-hearted, with a focus

on cyclists who demonstrate particular behaviours. The Members did not believe that the discussion

could be reasonably considered as supporting discrimination or inciting hatred towards cyclists. Matters

related to road traffic regulations were not deemed pertinent in this context.

The Committee was mindful of the provision set out in the Code of Programme Standards, in which

persons and groups in society shall be represented in an appropriate and justifiable way and shall not

be treated in a manner which prejudices respect for human dignity. The Members noted that Principle

5 has specific regard for the fact that certain individuals or groups may be considered as vulnerable

and, as such, may require additional protection from discrimination. It was the opinion of the Committee

that the complaint, as submitted, did not adequately demonstrate that cyclists should be considered as

a vulnerable group and did not, therefore, warrant the additional protection provided for in Principle 5 of

the Code.

Based on the above, the Compliance Committee did not believe that the broadcast infringed the Code

or the relevant legislation in the manner specified by the complainant. Accordingly, the complaint was

rejected.

18

Complaint made by: Mrs. Joan Swift Ref. No. 12/18

Station:

Programme:

Date:

RTÉ One The Late Late Show

12 January 2018

1. Programme

The complaint refers to The Late Late Show, a light entertainment programme broadcast each Friday

night from 9.35pm.

2. Complaint Category

Broadcasting Act 2009 - Section 48(1)(b) (harm and offence; the BAI Code of Programme Standards -

Principle 5, Persons and Groups in Society.

3. Complaint Summary

The complaint refers to a segment of the programme in which three panellists were invited to state what

things they would “bin” for the New Year and one of the panellists nominated “arrogant cyclists”. The

complainant maintains that the content, particularly the presenter’s tone and inference that cycling two

abreast is not legal and safe, was harmful to cyclists.

4. Broadcaster Responses

The broadcaster states that this was a comedic and light-hearted segment in which guests were asked

to nominate their ‘pet hates’ and this editorial context was made clear to the audience. One of the

panellists wished to put “arrogant cyclists” into the bin and her primary concern was “three or four cyclists

abreast on a country road”.

The broadcaster is of the view that the main editorial goal was to amuse the audience, partly through

comic exaggeration, and the segment was not a serious discussion on road use or traffic safety nor was

it meant to reflect a position of the broadcaster or the show on the issue of cycling safety in general.

The broadcaster regrets the presenter’s error in referring to cyclists two abreast and acknowledges that

this practice is not illegal. The broadcaster maintains that none of the panellists condemned all cyclists

nor was there any encouragement to cause harm to cyclists.

5. Decision of the Compliance Committee

Reject (Unanimous)

Having considered the broadcast, the submissions and having regard the Broadcasting Act, 2009 -

Section 48(1)(b) Harm and Offence, the BAI Code of Programme Standards, Principle 5 - Persons and

Groups in Society, the Committee decided to reject the complaint.

The reasons for this decision are set out below -

The Committee had regard to the context and the format of the programme. The members noted The

Late Late Show is a light entertainment programme. The complaint relates to a segment of the

programme in which the panel of guests propose things that annoy them to be ‘binned’. One panellist

chose to nominate cyclists who cycle three or four abreast. Panellists were asked for personal views

about things they find annoying and it was in this context which the comments were made. The

members were of the view that the tone of the segment was humorous and light-hearted, with a focus

on cyclists who demonstrate particular behaviours. The Members did not believe that the discussion

19

could be reasonably considered as supporting discrimination or inciting hatred towards cyclists. Matters

related to road traffic regulations were not deemed pertinent in this context.

The Committee was mindful of the provision set out in the Code of Programme Standards, in which

persons and groups in society shall be represented in an appropriate and justifiable way and shall not

be treated in a manner which prejudices respect for human dignity. The Members noted that Principle

5 has specific regard for the fact that certain individuals or groups may be considered as vulnerable

and, as such, may require additional protection from discrimination. It was the opinion of the Committee

that the complaint, as submitted, did not adequately demonstrate that cyclists should be considered as

a vulnerable group and did not, therefore, warrant the additional protection provided for in Principle 5 of

the Code.

Based on the above, the Compliance Committee did not believe that the broadcast infringed the Code

or the relevant legislation in the manner specified by the complainant. Accordingly, the complaint was

rejected.

20

Complaint made by: Ms. Kelly McCarthy Ref. No. 13/18

Station:

Programme:

Date:

RTÉ One The Late Late Show

12 January 2018

1. Programme

The complaint refers to The Late Late Show, a light entertainment programme broadcast each Friday

night from 9.35pm.

2. Complaint Category

Broadcasting Act 2009 - Section 48(1)(b) (harm and offence); the BAI Code of Programme Standards -

Principle 5 (Persons and Groups in Society).

3. Complaint Summary

The complaint refers to a segment of the programme in which three panellists were invited to state what

things they would “bin” for the New Year and one of the panellists nominated “arrogant cyclists”. The

complainant maintains that the views expressed by the panellists and the presenter amplified an “anti-

cyclists mob mentality” which may put cyclists at further harm from aggressive motorists feeling

validated by such views. The complainant suggests the following elements of the programme

contributed to this:

• The suggestion that cyclists deliberately block cars;

• The comparison of cyclists with farm animals;

• A suggestion from one of the panellists that people cycling without children are less deserving

of space on the road;

• The presenter implying that cycling two abreast is not acceptable or is illegal; and,

• The act of throwing a cycling helmet into a bin.

4. Broadcaster Response

The broadcaster states that this was a comedic and light-hearted segment in which guests were asked

to nominate their ‘pet hates’ and this editorial context was made clear to the audience. One of the

panellists wished to put “arrogant cyclists” into the bin and her primary concern was “three or four cyclists

abreast on a country road”.

The broadcaster is of the view that the main editorial goal was to amuse the audience, partly through

comic exaggeration, and the segment was not a serious discussion on road use or traffic safety nor was

it meant to reflect a position of the broadcaster or the show on the issue of cycling safety in general.

The broadcaster noted that the comparison of cyclists with farm animals was in the context of cyclists

three or four abreast blocking the roads. The broadcaster regrets the presenter’s error in referring to

cyclists two abreast and acknowledges that this practice is not illegal. The broadcaster refutes the claim

made in the complaint that one of the panellists inferred that cyclists should not be treated with

consideration. The broadcaster maintains that none of the panellists condemned all cyclists nor was

there any encouragement to cause harm to cyclists.

21

5. Decision of the Compliance Committee

Reject (Unanimous)

Having considered the broadcast, the submissions and having regard to Broadcasting Act 2009 -

Section 48(1)(b) Harm and Offence, the BAI Code of Programme Standards - Principle 5, Persons and

Groups in Society, the Committee decided to reject the complaint.

The reasons for this decision are set out below -

The Committee had regard to the context and the format of the programme. The members noted The

Late Late Show is a light entertainment programme. The complaint relates to a segment of the

programme in which the panel of guests propose things that annoy them to be ‘binned’. One panellist

chose to nominate cyclists who cycle three or four abreast. Panellists were asked for personal views

about things they find annoying and it was in this context which the comments were made. The

members were of the view that the tone of the segment was humorous and light-hearted, with a focus

on cyclists who demonstrate particular behaviours. The Members did not believe that the discussion

could be reasonably considered as supporting discrimination or inciting hatred towards cyclists.

The Committee was mindful of the provision set out in the Code of Programme Standards, in which

persons and groups in society shall be represented in an appropriate and justifiable way and shall not

be treated in a manner which prejudices respect for human dignity. The Members noted that Principle

5 has specific regard for the fact that certain individuals or groups may be considered as vulnerable

and, as such, may require additional protection from discrimination. It was the opinion of the Committee

that the complaint, as submitted, did not adequately demonstrate that cyclists should be considered as

a vulnerable group and did not, therefore, warrant the additional protection provided for in Principle 5 of

the Code.

Based on the above, the Compliance Committee did not believe that the broadcast infringed the Code

or the relevant legislation in the manner specified by the complainant. Accordingly, the complaint was

rejected.

22

Rejected by Executive Complaints Forum

23

Complaint made by: Mr. Jarlath Flynn Ref. No. 100/17

Station:

Programme:

Date:

RTÉ Radio 1 Drivetime

15 September 2017

The complaint concerns 'Drivetime', which Is a news and current affairs programme broadcast

each weekday evening from 4.30pm to 7pm.

1. Complaint Category

Broadcasting Act 2009, Section 48(1)(a) (fairness, objectivity and impartiality in current affairs);

the BAI Code of Fairness, Objectivity & Impartiality in News and Current Affairs, section 4: rules

4.1, 4.2 and 4.17

2. Complaint Summary

The programme included a discussion on the 8th Amendment to the Constitution and a reporter

referred to it as "the Eighth or the abortion amendment" when speaking of the anticipated

referendum on this amendment. The complainant is of the view that the phrase "abortion

amendment" is inaccurate and "a propagandist distortion of the truth" that gives the appearance

of the 8th Amendment restricting or denying a right to a person. As such, the complainant believes

the use of this phrase amounted to a contravention of the principles and standards of accuracy in

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

3. Broadcaster Response

The broadcaster refutes the complainant’s claim that the use of the phrase "abortion amendment"

as a short-hand reference to the 8th Amendment to the Constitution is inaccurate, "propagandist"

or evidence of an expression of editorial opinion. The broadcaster refers to the political context in

which the 8th Amendment was introduced in which the Pro-Life Amendment Campaign and the

Government parties of the time intended it to secure a constitutional ban on abortion. As such,

the broadcaster does not believe the phrase "abortion amendment" is inaccurate or constitutes

an infringement of the Code.

4. Decision of the Executive Complaints Forum

Reject (Unanimous)

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

and having also had regard to the relevant legislation and Code, the Forum decided to reject the

complaint.

The Forum's views and basis for the decision are set out below-

24

The Forum noted that the use of the term "abortion amendment" by the presenter was a reference

to an anticipated referendum on the 8th Amendment to the Constitution. The Forum was of the

view that the term was used for identification purposes, to distinguish between the various

upcoming referenda, and listeners to the programme would be aware of what the presenter was

referring to. The Forum found no evidence that this term would mislead the audience or that it

contained any inherent bias. The use of this language, in the context of the programme, did not

amount to a lack or absence of fairness, objectivity or impartiality.

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

the legislation and Codes in manner specified by the complainant. Accordingly, the complaint was

rejected.

25

Complaint made by: Mr. Gerard Keating Ref. No. 101/17

Station:

Programme:

Date:

Newstalk High Noon

21 September 2017

1. Programme

The complaint concerns 'High Noon', which is a current affairs/magazine style programme

broadcast daily from 12 noon to 2pm.

2. Complaint Category

Broadcasting Act 2009 - Section 48(1)(a) (fairness, objectivity and impartiality in current affairs);

the BAI Code of Fairness, Objectivity and Impartiality in News and Current Affairs - Rules

4.1 and 4.2.

3. Complaint Summary

The complaint concerns an interview conducted by Dr. Ciara Kelly with dietician, Aoife Hearne,

on health supplements and superfoods. The complainant is of the view that the interview included

a number of factual inaccuracies, unsubstantiated claims and omissions of fact by the interviewee

that were not adequately challenged or corrected by the presenter. For example, claims of a lack

of regulation of food supplements, the advice given in relation to food substitutes for supplements,

claims made in relation to potential contamination of food supplements and claims made in

relation to the lack of benefits from taking supplements. The complainant also believes that the

interview included leading questions that, when taken with the rest of the interview, resulted in a

biased, one-sided programme that amounted to an attack on the food supplement sector and

could seriously mislead the public with "damaging" misinformation.

4. Broadcaster Response

The broadcaster noted the programme is a human interest/lifestyle and magazine format

programme and the interview was a 'personal view' or 'authored' segment. The broadcaster

further noted the context of the interview, that it was introduced on foot of a recent newspaper

article regarding bacteria found in food supplements and the interviewee was asked to discuss a

NUIG study covered in that day's news which found the presence of faecal bacteria and antibiotic

resistant bacteria in samples of algae-based superfoods. The interview then extended to cover

the interviewees views on superfoods and food supplements.

The broadcaster contends that the interviewee's view is that people should mostly be able to

satisfy their nutritional requirements by eating food and that superfoods are a fad. The

broadcaster does not agree with the complainant that she attacked the food supplement industry

26

or advised people not to take food supplements, but rather she acknowledged the advantages of

food supplements for some groups of people in society, e.g. pregnant women. The broadcaster

refutes the complainant’s claim that the interviewee's advice on food substitutes for supplements

included any inaccuracies or was misleading to the public. The broadcaster also notes that the

interviewee's points on bacterial contamination of supplements was on foot of the NUIG study

which raised this issue in the research undertaken.

The broadcaster disputes the claim that the programme contained information that was incorrect

and inaccurate and believes that the production, reporting and questioning was credible,

trustworthy and editorially independent and compliant with BAI codes.

5. Decision of the Executive Complaints Forum

Reject (Unanimous)

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

and having also had regard to the relevant legislation and Code, the Forum decided to reject the

complaint.

The Forum's views and basis for the decision are set out below-

The Forum had regard to the type of programme and the context of the interview; this was a

topical, magazine style programme that included an interview with a professional dietician on

superfoods and food supplements in the context of a current news item on a related research

study. The interview took place at the National Ploughing Championships, where the topic of food

and related matters would be of interest to attendees and listeners. The Forum noted the topic

was current because the research was mentioned in a news item but it is not, in and of itself, the

subject of current public controversy and debate. In that context, the editorial approach was to

examine the subject through an expert interview and it was not a current affairs-style report.

The research findings were raised in the programme and the interviewee was invited for her

opinions on it, which included relevant commentary on the contamination of food supplements.

The discussion then extended to her expert views on a range of related matters in the area of

nutrition and health and the use of supplements. The Forum noted the interviewee's comments

on the lack of regulation of food supplements was in comparison to medicinal products and she

acknowledged that some people require and benefit from taking food supplements. The Forum

did not agree that the questions posed by the presenter or the views expressed by the interviewee

amounted to an attack on the food supplement sector or that the programme demonstrated bias

against that sector. The Forum did not agree that the views expressed by the interviewee

amounted to disseminating damaging misinformation to the public. On this basis, the Forum did

not find evidence in the content of a lack of fairness, objectivity or impartiality.

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

the legislation and Codes in manner specified by the complainant. Accordingly, the complaint was

rejected.

27

Complaint made by: Mr. C. J. Barber Ref. No. 102/17

Station:

Programme:

Date:

RTÉ Radio 1 Liveline

25th September 2017

1. Programme

The complaint concerns 'Liveline', an interview and phone-in chat show broadcast each weekday

afternoon from 1.45 pm to 3pm.

2. Complaint Category

Broadcasting Act 2009 - Section 48(1)(a) (fairness, objectivity and impartiality in current affairs);

the BAI Code of Fairness, Objectivity and Impartiality in News and Current Affairs – Rules 4.1 and

4.2.

3. Complaint Summary

The complaint concerns a one-hour discussion pertaining to alleged human rights abuses that

arise from the Israel/Palestine conflict. Mr. Mike Murphy introduced the segment by recounting

his experiences and observations from his recent visit to Palestine and this was followed by a

discussion with other contributors to the programme.

The complainant argues that the time allocation, moderation and presentation style of the

discussion demonstrated an underlying bias in favour of Mr. Murphy's views and led to a one-

sided discussion and distorted debate. The complainant believes the time allocated to the

discussion was weighted in favour of a "pro-Palestinian" position and the tenor and nature of the

questions and the manner in which each side was treated by the presenter demonstrated bias.

The complainant notes that those who advocated the "pro-Israeli" position were not given the

same opportunities to express their views uninterrupted by the presenter. On this basis, the

complainant is of the view that the programme contravened the rules in relation to fairness,

objectivity and impartiality.

4. Broadcaster Response

The broadcaster noted that Mr. Murphy and Mr. McColgan were given time to tell their personal,

first hand, eyewitness accounts of trips to Israel/Palestine. The main points of debate were the

eye witness testimony, primarily of Mr. Murphy, gleaned from places such as airport arrivals and

border checkpoints. The broadcaster further notes that three callers were given the opportunity

of offer perspectives additional to those given by the two eyewitnesses.

28

The broadcaster contends that the presenter interrupted as and when it was deemed necessary

in order to keep contributors focused on the key points of the discussion. The broadcaster does

not believe that these interruptions demonstrated bias in favour of or against one side or that

there was anything in the presenter's manner that amounted to aiding one side of the debate. The

broadcaster notes that the presenter did not articulate a partisan position.

The broadcaster observed, with reference to the BAl's Code, that the principle of fairness does

not necessarily require that all possible opinions on a subject are addressed or that they should

receive equal airtime.

5. Decision of the Executive Complaints Forum

Reject (Unanimous)

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

and having also had regard to the relevant legislation and Code, the Forum decided to reject the

complaint.

The Forum's views and basis for the decision are set out below-

The Forum noted that broadcasters are required to deal fairly with contributors, to facilitate a

range of views and to ensure presenters do not express their own views such that a partisan

position is advocated.

The Forum had regard to the type of programme and the context of the interview; this is a topical,

caller-driven programme dealing with a range of issues. The programme included an interview

with Mike Murphy, in the context of an article published in a national newspaper describing his

personal experience when travelling in Israel and Palestine, and callers were then allowed to

contribute their views. The Forum was of the view that this was a personal account by a well-

known figure of his experience of what he witnessed when in Israel and Palestine and the

segment was not a current affairs report or debate about the Israeli/Palestinian conflict.

The content centered on the interviewee's personal experience and the Forum found that the

interventions by the presenter generally entailed bringing the focus of the conversation. back to

this personal account as opposed to focusing on wider geo-political matters. The Forum found

that the presenter's questions and comments were appropriate in this context and there was no

evidence in the content of presenter bias or the presenter expressing his own views or advocating

a partisan position. In considering the complainant's concerns about the time allocated to different

contributors, the Forum noted that the principle of fairness does not necessarily require that all

possible opinions on a subject are addressed or that different viewpoints receive equal air-time.

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

the legislation and Code in manner specified by the complainant. Accordingly, the complaint was

rejected.

29

Complaint made by: Mr. David Hegarty Ref. No. 103/17

Station:

Programme:

Date:

RTÉ Radio 1 Today with Seán O’Rourke

20th September 2017

1. Programme

The complaint concerns 'Today with Sean O'Rourke', which is a mid-morning current affairs

magazine with the stories of the day, analysis, sports coverage, in-depth features and consumer

interest. The programme is broadcast each weekday morning from 10am to 12 noon.

2. Complaint Category

Broadcasting Act 2009 - Section 48(1)(a) (fairness, objectivity and impartiality in current affairs);

the BAI Code of Fairness, Objectivity and Impartiality in News and Current Affairs – Rules 4.1,

4.2, 4.19 and 4.22. Broadcasting Act 2009 - Section 48(1)(b) (harm & offence); the BAI Code of

Programme Standards - Principle 5 (Persons and Groups in Society) and Principle 6 (Protection

of the Public Interest).

3. Complaint Summary

The complaint concerns an interview with Dr. Keelin O'Donoghue of the UCC Infant Centre and

the parent of a baby diagnosed with anencephaly. The complainant believes the presenter of the

programme demonstrated bias by not stating that the baby in the womb is a patient too, by leaving

the doctor to make reference to "termination of the pregnancy" and by not challenging the

interviewee on her view that the Citizens Assembly had done "valuable work".

4. Broadcaster Response

The broadcaster noted the editorial focus of the broadcast was on the experience from the point

of view of parent and doctor of a diagnosis of anencephaly leading to stillbirth, in the context of

the International Stillbirth Alliance Annual Conference due to take place later that week. In the

course of the interview, the doctor was asked about the options available to parents in such

situations. The broadcaster is of the view that the question put to the interviewee and the language

used was impartial. The broadcaster further notes that the editorial perspective of the item was

neither the broad subject of pregnancy termination nor the conclusions or nature of the Citizens'

Assembly and there was no expression of the presenter's own views. On this basis, the

broadcaster believes the content did not infringe on the Code of Fairness, Objectivity and

Impartiality.

30

The broadcaster is of the view that there was no reference in the complaint to material that

contravened the Code of Programme Standards and there is no basis to uphold the complaint

under this Code.

5. Decision of the Executive Complaints Forum

Reject (Unanimous)

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

and having also had regard to the relevant legislation and Codes, the Forum decided to reject the

complaint.

The Forum's views and basis for the decision are set out below-

The Forum noted that the topic of the programme was stillbirth and the editorial approach was to

look at this subject through interviews with a parent who had experience of stillbirth and a medical

doctor. This was topical because there was a related conference on the subject due later that

week. During the course of the interviews, the issues of termination and the work of the Citizens'

Assembly on the 8th Amendment to the Constitution arose, however, the programme was not a

current affairs report or interview on these matters. In this context, the nature of the questions

posed by the presenter and the language used was appropriate to the subject matter and the

selected interviewees. The Forum also found no evidence in the content of presenter bias or the

presenter expressing her own views or advocating a partisan position.

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

the legislation and Codes in manner specified by the complainant. Accordingly, the complaint was

rejected.

31

Complaint made by: Mr. Brendan O’Regan Ref. No. 104/17

Station:

Programme:

Date:

Newstalk Between the Lines

28th October 2017

1. Programme

The complaint refers to an interview on Between the Lines, a lifestyle and current affairs

programme broadcast on Saturday mornings from 8am – 9am.

2. Complaint Category

Broadcasting Act 2009 - Section 48(1)(a) (fairness, objectivity and impartiality in news and current

affairs); the BAI Code of Fairness, Objectivity and Impartiality - Rules 4.1, 4.2, 4.3 and 4.22.

3. Complaint Summary

The complainant believes the programme did not meet the standards of fairness, objectivity and

impartiality in the Code because all of the people on the panel were "negative" to the 8th

Amendment, pro-life and pro-8th perspectives were absent from the discussions and the

presenter did not sufficiently question or challenge the contributors or facilitate the inclusion of

opposing views.

4. Broadcaster Response

The broadcaster notes that the programme was not a debate on the 8th Amendment but a

discussion about the details and significance of Savita Halappanavar's death from a political,

medical and legislative perspective. The guests were chosen with this in mind and included the

Minister for Justice at the time, Alan Shatter, and the medical expert who led the HSE inquiry into

her death, Dr. Kumaran.

The broadcaster is of the view that the interview with Mr. Shatter was largely focussed on the

politics of the issues and was not a pro-life versus pro-choice debate. The presenter challenged

the interviewee on his view that Savita's death was due to the 8th Amendment and did not express

any views or adopt a partisan position. The interview with Dr. Kumaran largely concerned the

investigation he conducted into her death and the presenter put some appropriate and challenging

questions to him. The final two guests were Alison O'Connor, journalist, and Fergus Finlay, CEO

of Barnardos Children's Charity Ireland, who were both neutral on the issue of the 8th

Amendment.

The broadcaster notes that the Code does not require the presence of a representative with

opposing views on a topic and the presenter can ensure that a range of views are included. The

32

broadcaster is of the view that the presenter fulfilled this role and the programme was transparent,

credible, fair, balanced and impartial.

5. Decision of the Executive Complaints Forum

Reject (Unanimous)

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

and having also had regard to the relevant legislation and Code, the Forum decided to reject the

complaint.

The Forum's views and basis for the decision are set out below-

The Forum noted the context of the programme, the anniversary of Savita Halappanavar's death,

and found the selection of contributors appropriate in this context. The Minister of Justice at that

time and the medical professional who carried out an inquiry into her death were interviewed to

get their perspectives having been personally involved in the case; they were not interviewed on

the basis of their personal opinions on abortion or the 8th Amendment to the Constitution nor was

the editorial approach a pro-choice versus pro-life debate on these issues. The other two

contributors to the programme were providing their views and opinions on the issues of the day

and were not selected solely on the basis of this particular segment or subject matter. The Forum

found the questions posed by the presenter appropriate to the context of the programme and

sufficient to provide fairness, objectivity and impartiality in dealing with the subject matter.

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

the legislation and Code in manner specified by the complainant. Accordingly, the complaint was

rejected.

33

Complaint made by: Mr. Brendan O’Regan Ref. No. 105/17

Station:

Programme:

Date:

Newstalk The Pat Kenny Show

19th October 2017

1. Programme

The complaint refers to an interview on The Pat Kenny Show, a news and current affairs broadcast

each weekday morning from 9am - 12 noon.

2. Complaint Category

Broadcasting Act 2009 - Section 48(1)(a) (fairness, objectivity and impartiality in news and current

affairs); the BAI Code of Fairness, Objectivity and Impartiality in News and Current Affairs - Rules

4.1, 4.2, 4.3 and 4.22.

3. Complaint Summary

The complainant believes the programme did not meet the standards of fairness, objectivity and

impartiality in the Code because the interviewee declared himself to be on the side of repealing

the 8th Amendment and argued strongly in favour of it and the presenter's interviewing was

faciliatory and supportive rather than questioning and challenging. The complainant believes this

was demonstrated in the lack of challenge to the interviewee's use of the phrase "anti-choice" to

describe those opposed to repeal and the use of the term "safe" in relation to abortion. The

complainant was also of the view that the presenter did not sufficiently challenge the interviewee's

reference to Dr. Kumaran's suggestion that everyone at the Oireachtas Committee was

"abortionist".

4. Broadcaster Response

The complaint concerns an interview with Dr. Peter Boylan by Pat Kenny on the issue of the 8th

Amendment to the Constitution.

The broadcaster notes that Dr. Peter Boylan was invited to take part in the programme in his role

as Chairperson of the Institute of Obstetricians and Gynaecologists to outline the evidence he

gave at the Oireachtas Committee on the 8th Amendment the previous day and to discuss his

personal experience.

The broadcaster notes that the principle of fairness does not necessarily require addressing all

possible opinions on a subject. The broadcaster is of the view that the interview was fair, balanced

and impartial and that the presenter asked challenging questions and put opposing views to the

34

interviewee. The broadcaster provided examples of these questions and comments in its

response.

5. Decision of the Executive Complaints Forum

Reject (Unanimous)

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

and having also had regard to the relevant legislation and Codes, the Forum decided to reject the

complaint.

The Forum's views and basis for the decision are set out below-

The interview with Dr. Peter Boylan focused on the evidence given by him the previous day to the

Oireachtas Committee on the 8th Amendment. The Forum found that the questions and

challenges posed by the interviewer were appropriate to the discussion and subject matter. The

interviewee used certain terms and phrases to express his own views. Considering the

programme in whole and in context, the Forum was of the view that the language and phrases

used and the interviewee's treatment by the presenter did not infringe on the requirements for

fairness, objectivity and impartiality.

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

the legislation and Codes in manner specified by the complainant. Accordingly, the complaint was

rejected.

35

Complaint made by: Mr. Brendan O’Regan Ref. No. 106/17

Station:

Programme:

Date:

Newstalk The Pat Kenny Show

15th November 2017

1. Programme

The complaint refers to an interview on The Pat Kenny Show, a news and current affairs broadcast

each weekday morning from 9am -12 noon.

2. Complaint Category

Broadcasting Act 2009 - Section 48(1)(a) (fairness, objectivity and impartiality in news and current

affairs); the BAI Code of Fairness, Objectivity and Impartiality in News and Current Affairs - Rules

4.1, 4.2 and 4.22.

3. Complaint Summary

The complaint concerns a discussion on the 8th Amendment with a representative of the National

Women's Council of Ireland, presented by Pat Kenny.

The complainant believes the programme did not meet the standards of fairness, objectivity and

impartiality in the Code mainly because of the language used by the presenter. The complainant

objected to the presenter using the terms "anti-choice" and "so-called pro-life" believing these to

denigrate pro-life people and those who favour keeping the 8th Amendment. The complainant

was also of the view that the presenter did not sufficiently challenge the interviewee on the effect

of repealing the 8th Amendment or on abortion itself.

4. Broadcaster Response

The broadcaster stated its view that the programme was fair, objective and balanced and the

broadcaster does not believe there is any issue with the language used by the presenter.

5. Decision of the Executive Complaints Forum

Reject (Unanimous)

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

and having also had regard to the relevant legislation and Code, the Forum decided to reject the

complaint.

36

The Forum's views and basis for the decision are set out below-

The presenter interviewed Orla O'Connor, Director of the National Women's Council of Ireland

(NWCI), about a range of issues including reproductive health care and the 8th Amendment to

the Constitution, in the context of a forthcoming campaign by the NWCI. The Forum found that

the questions and challenges posed by the interviewer were appropriate in this context. The

interviewee used certain terms and phrases to express the views of the NWCI. Considering the

programme in whole and in context, the Forum was of the view that the language and phrases

used and the interviewee's treatment by the presenter did not infringe on the requirements for

fairness, objectivity and impartiality.

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

the legislation and Code in manner specified by the complainant. Accordingly, the complaint was

rejected.

37

Complaint made by: Mr. Patrick Flynn Ref. No. 107/17

Station:

Programme:

Date:

RTÉ Radio 1 The Ray D’Arcy Show

7th November 2017

1. Programme

The complaint concerns 'The Ray D'Arcy Show', a lifestyle/entertainment programme broadcast

each weekday afternoon from 3.00 - 4.30pm.

2. Complaint Category

Broadcasting Act 2009 - Section 48(1)(a) (fairness, objectivity and impartiality in current affairs);

the BAI Code of Fairness, Objectivity and Impartiality in News and Current Affairs - section

4: rules 4.1 and 4.2.

3. Complaint Summary

The complaint concerns the subject of same sex reproduction/surrogacy and the issuing of a

passport. The complainant believes the presenter of the programme demonstrated bias and

expressed a personal view that amounts to campaigning by stating "change the law" in respect

of surrogacy laws and obtaining a passport for babies born by same sex surrogate parents.

4. Broadcaster Response

The broadcaster noted that the editorial focus of the broadcast was on the experience from the

point of view of a parent who is a surrogate mother who underwent IVF and successfully got

pregnant. Her Irish female partner wished to obtain an Irish passport for their baby, but under the

Irish Nationality and Citizenship Act 1956, this was not permitted as the baby was born in the UK.

The broadcaster is of the view that the presenter elucidated the facts of this human-interest

situation from the Irish mother's viewpoint and the interview was balanced by the presenter by his

reading out of several texts and emails in response to the item. The broadcaster states that when

the presenter said "Let's change the law", he was reading out a text from the listener and this was

not an expression of his own views.

5. Decision of the Executive Complaints Forum

Reject (Unanimous)

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

and having also had regard to the relevant legislation and Code, the Forum decided to reject the

complaint.

38

The Forum's views and basis for the decision are set out below-

The Forum had regard to the type of programme and the context of the interview; this was a

topical, magazine-style programme that included an interview with a woman trying to obtain an

Irish passport for her baby born with the assistance of IVF. The Forum was of the view that this

was a human-interest story and not a current affairs report or debate on the subject of

reproduction within same sex relationships. The content focused on the interviewee's personal

experience and the difficulties and constraints she faced within Ireland's current legal system. The

Forum found that the presenter's questions and comments were appropriate in this context.

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

the legislation and Code in manner specified by the complainant. Accordingly, the complaint was

rejected.

39

Complaint made by: Ms. Aoife Traynor Ref. No. 108/17

Station:

Programme:

Date:

RTÉ Radio 1 The Marian Finucane Show

11th November 2017

1. Programme

The complaint concerns 'The Marian Finucane Show', which is a magazine style programme that

includes elements of current affairs, lifestyle and human-interest topics. The programme is

broadcast every Saturday and Sunday morning from 11am to 1pm.

2. Complaint Category

Broadcasting Act 2009 - Section 48(1)(a) (Fairness, objectivity and impartiality in current affairs)

BAI Code of Fairness, Objectivity and Impartiality in News and Current Affairs – Rules 4.1 and

4.2. Broadcasting Act 2009 - Section 48(1)(b) (harm & offence); the BAI Code of Programme

Standards - Principle 3 (Protection from Harm) and Principle 5 (Persons and Groups in Society).

3. Complaint Summary

The complaint concerns an interview with Katie Ascough, former president of UCD Student's

Union, which covered the issue of abortion and the 8th Amendment to the Constitution. The

complainant contends that, at times, the interviewee presented misleading information and was

not sufficiently challenged on these by the presenter. The complainant is also of the view that the

references to bullying by the interviewee and presenter amounted to accusations of bullying by a

group of people in UCDSU which constitutes unfair treatment of these people.

The complainant also believes that broadcasting, without any warning, the interviewee's

description of holding a 13-week-old foetus did not demonstrate due sensitivity to the potential

harm such content could have on women who have experienced a miscarriage and women who

have had abortions.

4. Broadcaster Response

The broadcaster noted the editorial focus of the broadcast was to provide a personal insight into

the interviewee's recent impeachment as President of UCO Students Union by her student peers

and to speak about her upbringing and pro-life views.

The broadcaster refutes the claim made by the complainant that the interviewee mispresented

facts on the vote of the UCO Students Union in favour of a pro-choice position on abortion. The

broadcaster also notes that the interviewee does not directly accuse anyone of bullying but

describes her personal experience of a difficult and stressful time and the presenter drew her out

40

on these experiences without any expression of her own opinion. The broadcaster also argues

that the presenter put appropriate challenges to the interviewee throughout.

The broadcaster also contends that the interviewee's story of her mother's miscarriage and seeing

her brother at 13 weeks development is content of a nature that is within the remit of the

programme and the audience would be accustomed to hearing such controversial matters being

handled on the programme.

The broadcaster believes the content did not infringe on the Code of Fairness, Objectivity and

Impartiality or the Code of Programme Standards.

5. Decision of the Executive Complaints Forum

Reject (Unanimous)

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

and having also had regard to the relevant legislation and Codes, the Forum decided to reject the

complaint.

The Forum's views and basis for the decision are set out below-

The Forum noted that broadcasts are required not to misrepresent views and facts in such a way

as to render them misleading and to deal fairly with contributors and those referenced in the

content. The Forum also noted that broadcasters are required to take due care to ensure

audiences are not exposed to harmful content and to ensure content does not stigmatize, support

or condone discrimination or incite hatred against persons or groups in society.

The Forum had regard to the type of programme and the context of the interview; this is a

magazine style programme that includes elements of current affairs, lifestyle and human­ interest

topics. The interview was with Katie Ascough, former UCO Student's Union President. The Forum

was of the view that this was a human-interest story about her personal experience and

upbringing and her impeachment for removing abortion information when distributing Student's

Union literature; it was not a current affairs report or debate on abortion or the 8th Amendment to

the Constitution.

The interviewee was given the opportunity to discuss her experiences and the presenter

intervened with relevant questions and challenges. The Forum found that the presenter's

interventions were appropriate in this context and that any claims made by the interviewee would

be understood by the audience as coming from her perspective. The Forum were also of the view

that the content, when taken in whole and in context, was not misleading for audiences. During

the programme, the interviewee was asked whether she thought her treatment by others felt like

bullying. Neither the presenter nor the interviewee directed any accusations of bullying at any

individual or group and the Forum found no evidence of people referenced in the content being

dealt with unfairly. The Forum further noted no evidence in the content of stigmatising, supporting

or condoning discrimination or incitement to hatred against persons or groups in society.

41

At another point in the programme, the interviewee spoke about her views and experience

concerning her mother's miscarriage. While the Forum acknowledged the sensitive nature of this

subject, it also noted that the programme is aimed at an adult audience and deals frequently with

topics of a sensitive nature such that this content would be in line with audience expectations of

the programme. The Forum was of the view that the broadcaster showed appropriate care for the

audience in its treatment of this content.

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

the legislation and Codes in manner specified by the complainant. Accordingly, the complaint was

rejected.

42

Complaint made by: Mr. Declan O’Brien Ref. No. 109/17

Station:

Programme:

Date:

RTÉ Radio 1 Liveline

9th November 2017

1. Programme

The complaint concerns 'Liveline', an interview and phone-in chat show broadcast each weekday

afternoon from 1.45pm to 3pm.

2. Complaint Category

Broadcasting Act 2009 - Section 48(1)(a) (Fairness, objectivity and impartiality in current affairs)

BAI Code of Fairness, Objectivity and Impartiality in News and Current Affairs – Rules 4.1 and

4.2. Broadcasting Act 2009 - Section 48(1)(b) (harm & offence); the BAI Code of Programme

Standards - Principle 3 (Protection from Harm) and Principle 5 (Persons and Groups in Society).

3. Complaint Summary

The complaint concerns a phone-in discussion with a caller and his opinions on employing

younger women who are contemplating pregnancy.

The complainant believes the manner in which the presenter treated the caller was inappropriate

and disrespectful, in particular, a condescending comment about going back into retirement. The

complainant is of the view the presenter demonstrated a clear bias against the caller and his

apology at the end was not sincere.

4. Broadcaster Response

The broadcaster noted the focus of the broadcast was in respect of a controversy surrounding

Minister John Halligan, who had asked a job applicant if she was married. The broadcaster noted

that the caller made some contentious points and it is the role of the presenter to challenge callers

on contentious views.

The broadcaster contends that the presenter's comments were "off the cuff' and not meant to

demean people who are retired. The broadcaster noted that the presenter apologised if he was

unfair at the end of the programme.

5. Decision of the Executive Complaints Forum

Reject (Unanimous)

43

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

and having also had regard to the relevant legislation and Codes, the Forum decided to reject the

complaint.

The Forum's views and basis for the decision are set out below-

The Forum noted that broadcasters are required to deal fairly with contributors. The Forum also

noted that broadcasters are required to take due care to ensure audiences are not exposed to

harmful content and to ensure content does not stigmatize, support or condone discrimination or

incite hatred against persons or groups in society.

The Forum had regard to the type of programme and the context of the interview; this is a topical,

caller-driven programme dealing with a range of issues. The programme included a discussion

about employing women who may be considering having children. The discussion was in the

context of a recent news story concerning Minister John Halligan asking a job applicant if she was

married. The Forum noted that this programme format is driven by opinions from callers on topical

matters and the editorial approach is not a current affairs debate or report on the subject in

question.

The Forum noted the well-established presenting style of engaging robustly with contributors in

an informal manner and further noted that audiences and contributors alike would be familiar with

this approach and expect it of the programme. The Forum was of the view that the caller was

given adequate time to contribute his views and respond to the challenges put to him. The Forum

acknowledged the comment made by the presenter could potentially have caused offence to the

individual concerned, however, it was not directed at a wider group in society and would be

unlikely to cause undue offence to the audience. The Forum noted the presenter apologised to

the individual concerned. The Forum found no evidence in the programme of content that would

cause harm or would stigmatise, support or condone discrimination or incite hatred against

persons or groups in society.

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

the legislation and Codes in manner specified by the complainant. Accordingly, the complaint was

rejected.

44

Complaint made by: Mr. Con Lynch Ref. No. 01/18

Station:

Programme:

Date:

RTÉ Two Aprés Match of the Day

13th November 2017

1. Programme

The complaint concerns an Irish satirical comedy programme which looks back at football events

in the past.

2. Complaint Category

Broadcasting Act 2009 - Section 48(1)(b) (harm & offence); the BAI Code of Programme

Standards - Principle 1 (Respect for Community Standards), Principle 3 (Protection from Harm)

and Principle 5 (Persons and Groups in Society)

3. Complaint Summary

The complaint concerns a segment which dealt with the visit of Pope John Paul II to Galway. The

complainant is of the view the programme profaned the sacredness of Mass and the Eucharist by

mocking the 'presentation of the gifts', the presentation of the bread for consecration, the chief

celebrant Pope John Paul II, and the composition and recitation of the 'Hail Mary'. The

complainant also believes the use of the recording of the Pope's visit within the programme was

a distortion of the truth.

The complainant contends that the nature of the content as outlined above failed to show respect

for the prevailing standards of communities in Ireland, it offended to the point of likely causing

harm to the Catholic faith and Church and to the beliefs and faith of the viewers, and failed to

show due respect for religious views, images, practices and beliefs.

4. Broadcaster Response

The broadcaster notes, with reference to the BAl's Code, that there is no guarantee that

programmes will be free from offence and, when broadcasters cater to a diverse audience, there

may be times when offence is caused to some. Broadcasters are required by the Code to guide

viewers and listeners by use of warnings and appropriate scheduling to avoid causing offence. In

this context, the broadcaster notes that the programme is a long­ established comedy brand, the

audience understands this and knows what to expect of the programme, and it is placed in a post-

watershed slot with a mature audience warning. The broadcaster is of the view that the editorial

focus of the comedy is not the Mass or the Catholic Church, but is a commentary on the era, a

satirical look back at how things were in Ireland in the late 1970's.

45

5. Decision of the Executive Complaints Forum

Reject (Unanimous)

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

and having also had regard to the relevant legislation and Code, the Forum decided to reject the

complaint.

The Forum's views and basis for the decision are set out below-

The Forum noted that broadcasters are required to consider general community standards when

making programmes, to take due care to ensure audiences are not exposed to harmful content

and to show due respect for religious views, images, practices and beliefs in programming.

In considering this complaint, the Forum noted that this is a long-established comedy programme

that looks at footballing events and draws on and reflects aspects of Irish culture and society,

including religion. The Forum acknowledged that, while this content may cause offence to some,

critical scrutiny of religion is permissible and the way the programme dealt with religious images

and practices was justifiable in the context of the programme.

Given the potential to cause offence, the Forum noted that broadcasters are required to show due

care for audiences by considering a range of contextual factors when making and broadcasting

programmes and these include, among other things, the programme genre, the time of broadcast

and audience expectations of the programme. The Forum noted that this is a comedy programme

and one of the functions of comedy is to push the boundaries of acceptable speech. The

programme was broadcast at 10.35pm and was, therefore, aired after the watershed when it is

accepted that content of a more adult nature can be broadcast. The Forum also had regard to

audience expectation, including the comedic style of Aprés Match which is well-known to adult

audiences in Ireland.

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

the legislation and Code in manner specified by the complainant. Accordingly, the complaint was

rejected.

46

Complaint made by: Mr. Victor Feldman Ref. No. 02/18

Station:

Programme:

Date:

RTÉ One Claire Byrne Live

20th November 2017

1. Programme

The complaint concerns 'Claire Byrne Live', a current affairs programme broadcast on Monday

nights at 10.35pm.

2. Complaint Category

Broadcasting Act 2009 - Section 48(1)(a) (fairness, objectivity and impartiality in current affairs);

the BAI Code of Fairness, Objectivity and Impartiality in News and Current Affairs - Rules 4.1 and

4.2. Broadcasting Act 2009 - Section 48(1)(b) (harm & offence); the BAI Code of Programme

Standards - Principle 5 (Persons and Groups in Society).

3. Complaint Summary

The complaint concerns an interview with Kevin Sharkey on the issue of homelessness. The

complainant is of the view the presenter made a racist remark when she stated "a lot of people

here would think it odd that you a black man would hold such a view".

4. Broadcaster Response

The broadcaster notes that the comment attributed to the presenter in the complaint is inaccurate.

The broadcaster states that the presenter's remark was "I think people, looking at you tonight, a

black man who has spoken before about having his own racist experiences, people would be

really surprised to hear you taking that view".

The broadcaster observed that the presenter commented that people would be surprised to hear

his views, which is not the same as saying that people would think it was odd for him to hold those

views. The broadcaster also noted the context of the remark, which followed views expressed by

Kevin Sharkey about border control and restricting immigration which he has not voiced previously

on broadcast media, whereas he has spoken about abuse directed at him by people assuming

he is a foreign national.

47

5. Decision of the Executive Complaints Forum

Reject (Unanimous)

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

and having also had regard to the relevant legislation and Codes, the Forum decided to reject the

complaint.

The Forum's views and basis for the decision are set out below-

The Forum noted that broadcasters are required to deal fairly with contributors. The Forum also

noted that broadcasters are required to take due care to ensure audiences are not exposed to

harmful content and to ensure content does not stigmatise, support or condone discrimination or

incite hatred against persons or groups in society.

The complaint concerned an interview with Kevin Sharkey who was speaking on the programme

in his capacity as someone who had been homeless and has previously spoken publicly about

this issue. During the programme, Mr. Sharkey stated that "Irish people should be seen in a more

favourable light than someone who has just come six months ago" and he went on to express a

view that Ireland should control its borders as UK does. This prompted the presenter to query this

view, stating "I think that people looking at you tonight, a black man who has spoken before about

having his own racist experience, people will be really surprised to hear you taking that view". The

Forum was of the view that this was a legitimate question for the presenter to ask in the context

of the interview and it was put to the interviewee in an appropriate and respectful manner. The

Forum found no evidence in the content that the interviewee was treated unfairly or that racist

views were expressed.

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

the legislation and Codes in manner specified by the complainant. Accordingly, the complaint was

rejected.

48

Complaint made by: Mrs. Kerstin Voigt Ref. No. 04/18

Station:

Programme:

Date:

Newstalk Between the Lines

5th January 2018

1. Programme

The complaint refers to an interview on Lunchtime Live, a lifestyle programme broadcast each

weekday morning from 12 noon to 1pm.

2. Complaint Category

Broadcasting Act 2009 - Section 48(1)(a) (fairness, objectivity and impartiality in news and current

affairs); the BAI Code of Fairness, Objectivity and Impartiality - Rules 4.1, 4.2, 4.3, 4.17, 4.19,

and 4.21.

3. Complaint Summary

The complaint concerns an interview with Ms. Sandra Higgins, founder of Eden Farmed Animal

Sanctuary and the campaign "Go Vegan World". The complainant is of the view that the

presenter's interviewing style was humiliating and showed a lack of respect for the interviewee.

The complainant believes that the presenter expressed biased and incorrect opinions to provoke

the interviewee. Overall, the complainant believes the programme displayed a lack of fairness

and objectivity.

4. Broadcaster Response

The broadcaster is of the view that the interview was a robust exchange between the presenter

and the interviewee on a topic that can illicit strong reactions. The broadcaster noted that the

interviewee is a professional and used to taking part in strong debates and was allowed time

during the discussion to speak uninterrupted and unchallenged. The broadcaster is also of the

view that it is the presenter's job to challenge and put opposing viewpoints on a topic and the

programme facilitated the expression of a range of views.

5. Decision of the Executive Complaints Forum

Reject (Unanimous)

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

and having also had regard to the relevant legislation and Code, the Forum decided to reject the

complaint.

49

The Forum's views and reasons for the decision are set out below-

The Forum noted that broadcasters are required to deal fairly with contributors, to facilitate a

range of views and to ensure presenters do not express their own views such that a partisan

position is advocated. The Forum further noted the requirement that content is presented with

due accuracy and that views and facts should not be misrepresented or presented in such a way

as to be misleading.

The Forum had regard to the type of programme and the context of the interview. The programme

is a mix of current affairs, lifestyle and human-interest stories and this segment included an

interview with Ms. Sandra Higgins, a campaigner on veganism. The issue was topical because of

the launch of a campaign on veganism, however, the Forum noted that the programme was not

a current affairs-style report or debate on the issue.

The Forum found that the interview contained some robust exchanges and the discussion became

heated at times, however, the presenter's tone was respectful to her guest and the interviewee

was given ample opportunity to convey her views. The Forum also considered the presenter's

questions, challenges and interventions as appropriate in the context of the interview and they

did not include an expression of her own views or advocacy of a partisan position. The Forum

noted that rigorous and/or challenging questioning in the context of an interview does not

necessarily constitute unfairness. Finally, the Forum found no evidence in the content of a lack of

due accuracy or of views and facts being misrepresented in any way.

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

the legislation and the Code in manner specified by the complainant. Accordingly, the complaint

was rejected.

50

Complaint made by: Mr. Paddy Hayes Ref. No. 05/18

Station:

Programme:

Date:

RTÉ One TV Claire Byrne Live

27th November 2017

1. Programme

The complaint concerns Claire Byrne Live, a current affairs programme broadcast each Monday

night at 10.35pm.

2. Complaint Category

Broadcasting Act 2009 - Section 48(1)(a) (fairness, objectivity and impartiality in news and current

affairs); the BAI Code of Fairness, Objectivity and Impartiality in News and Current Affairs – Rules

4.1 & 4.2.

3. Complaint Summary

The complaint concerns RTE's coverage of a news story regarding the discovery of an email in

the Department of Justice that appeared to indicate that then Minister of Justice, Frances

Fitzgerald, may have been aware of the legal strategy being adopted against Maurice McCabe at

the O'Higgins Commission.

The complainant is of the view that the broadcaster's coverage of this story demonstrated a lack

of impartiality. The complainant believes that the broadcaster appeared to make a collective

decision that the email in question represented prime facie evidence of poor political judgement

and then demanded the political head of the Minister. The complainant also believes that the

presenter became an active participant in the political attack on the Minister. The complainant is

of the view that the broadcaster dismissed or at least diminished the Minister's contention that

she was obliged not to interfere in the process.

4. Broadcaster Response

The broadcaster states that it is satisfied it operated with fairness and impartiality in covering this

story. The broadcaster notes that the focus of the story was whether the Minister could have

credibly been unaware of the legal strategy and it was not on whether she should have or could

have intervened on the matter. The broadcaster refutes the claims made in the complaint that

there was a collective decision by RTE on matters pertaining to the Minister's political judgement

or that the presenter or broadcaster joined in demands for the political head of the Minister. The

broadcaster noted that the journalist covering this story rigorously executed the obligations of

impartiality by seeking and gathering the views of Government and others from high-level,

51

credible sources. The broadcaster also makes that point that it clearly conveyed the Minister's

own position by reading and picturing on screen her only public statements on the matter.

5. Decision of the Executive Complaints Forum

Reject (Majority)

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

and having also had regard to the relevant legislation and Codes, the Forum decided to reject the

complaint.

The Forum's views and reasons for the decision are set out below-

The Forum noted that broadcasters must ensure that current affairs content is compiled, produced

and presented in a manner which is and can be seen to be, independent, unbiased and without

prejudgement. The Forum further noted that broadcasters are required to facilitate a range of

views and to ensure presenters do not express their own views such that a partisan position is

advocated.

The Forum had regard to the context and format of the programme. The programme was covering

a breaking news story in which an email from the Department of Justice to the then Minister of

Justice indicated that the Minister appeared to have been aware of the legal strategy to be used

at the O'Higgins Commission of Investigation. Journalist, Katie Hannon, reported on the recent

developments in the story and the presenter, Clare Byrne, interviewed Jim O'Callaghan, Fianna

Fail T.D., and Simon Coveney, Fine Gael T.D. Simon Coveney left after he was interviewed and

the programme continued with contributions from the other panellist, journalist Fintan O'Toole,

from Alan Kelly, Labour Party T.D., and from members of the studio audience, which included

political representatives of Sinn Fein and the Worker's Party. The programme also took updates

from a reporter outside of Leinster House on developments from a meeting between the

Taoiseach and the leader of Fianna Fail, which was held at the same time as the programme was

broadcast.

The focus of the programme was on the potential political ramifications of the discovery of the

email, including the potential for the Minister for Justice resigning or being asked to resign and

the possibility of a General Election being called if she didn't. The Forum found that while a

considerable proportion of the programme was focussed on the possible resignation of the

Minister, the presenter facilitated the expression of a range of views across the party political

spectrum and the Government representative, Simon Coveney, was given ample time to convey

his opinions on the matter. The programme also presented on-screen and read out tweets from

the Minister for Justice on the issue and reported the views expressed by the Government press

office. The Forum found no evidence in the content of a collective decision by the broadcaster to

seek the resignation of the Minister for Justice. The Forum was also of the view that the questions

and interventions by the presenter were appropriate in the context of the programme and the

breaking news story and found no evidence of any expression of her own views or advocacy of a

partisan position.

52

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

the legislation and Code in manner specified by the complainant. Accordingly, the complaint was

rejected.

53

Complaint made by: Mr. Brian McGee Ref. No. 22/18

Station:

Programme:

Date:

Newstalk Lunchtime Live

21st February 2018

1. Programme

The complaint concerns 'Lunchtime Live', a lifestyle programme broadcast each weekday from

12 noon to 2pm.

2. Complaint Category

Broadcasting Act 2009 - Section 48(1)(b) harm & offence; the BAI Code of Programme Standards

- Principle 6 (Protection of the Public Interest).

3. Complaint Summary

The complaint concerns an interview with Ms. Brenda Power, discussing the trial and conviction

of Ms. Catherine Nevin, in the context of her having recently passed away. The complainant

claims the presenter and the interviewee asserted that Catherine Nevin was probably innocent of

murder and most likely convicted for misogynistic reasons. The complainant is of the view that

this assertion is a dangerous attack on the courts and jury system.

4. Broadcaster Response

The broadcaster maintains that this segment was a review of a court case from over 20 years ago

and the media coverage around it, which included discussion about the defendant's clothes,

demeanor and the books she read. The broadcaster states that the guest put forward well

documented facts in relation to the case and expressed a personal view on it. The broadcaster

states that "on numerous occasions" in the programme, it was clarified that Catherine Nevin was

tried and convicted and reference was made to the sensitivities around the Nevin family. The

broadcaster refutes the claim that there was an attack on the court or judicial system in the

programme.

5. Decision of the Executive Complaints Forum

Reject (Unanimous)

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

and having also had regard to the relevant legislation and Code, the Forum decided to reject the

complaint.

The Forum's views and reasons for the decision are set out below-

54

The Forum noted that broadcasters are not permitted to broadcast anything likely to promote, or

incite, to crime or as tending to undermine the authority of the State. The Forum further noted that

this should not inhibit broadcasters from challenging public policy or having open debates about

how government and society operates.

The complaint concerned an interview with a journalist who was on the programme to discuss a

high-profile court case from nearly 20 years ago, in which Ms. Catherine Nevin was convicted of

murdering her husband. The interviewee discussed the facts of the case, the reporting of it in the

media and expressed her personal views on the factors that played a part in the outcome of the

case. The interviewee expressed her doubts and concerns about aspects of the case that she

believes may have been unfair to the defendant.

The Forum found that it is a legitimate editorial approach to examine old court cases from a

historical perspective and to include opinion on how those cases were conducted and the

outcomes of them. Panelists or interviewees on programmes are entitled to express their opinions

on such cases and there may be times where those opinions are contrary to the findings of the

court. The Forum does not believe that the views expressed amounted a dangerous attack on the

courts and jury system and there was no evidence in the content of material that would tend to

undermine the authority of the State.

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

the legislation and Code in manner specified by the complainant. Accordingly, the complaint was

rejected.

55

Complaint made by: Mr. Jarlath Flynn Ref. No. 23/18

Station:

Programme:

Date:

RTÉ One Six One News

28th January 2018

1. Programme

The complaint concerns an item on the Six One News.

2. Complaint Category

Broadcasting Act 2009 - Section 48(1)(a) fairness, objectivity and impartiality in current affairs;

the BAI Code of Fairness, Objectivity and Impartiality in News and Current Affairs - Rules 4.1,

4.2, 4.17 and 4.19.

3. Complaint Summary

The complaint concerns a report on the Six One News in which a reporter referred to "abortion

laws" in Ireland. The complainant expresses a view that Ireland doesn't have abortion laws and

the use of the term by the broadcaster constitutes a propagandist misleading of the public into

believing that the 2013 Protection of Life During Pregnancy Act is an "abortion act".

4. Broadcaster Response

The broadcaster refers the complainant to sections of the Protection of Life During Pregnancy Act

2013 and maintains that it clearly and explicitly refers to the lawfulness of a procedure "in the

course of which, or as a result of which, an unborn human life is ended".

The broadcaster refutes the claim that it misleads the public, stating that it does not have a view

on the upcoming referendum on repealing the 8th Amendment to the Constitution and it does its

utmost to represent all sides of the argument as accurately, fairly and impartially as possible.

5. Decision of the Executive Complaints Forum

Reject (Unanimous)

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

and having also had regard to the relevant legislation and Codes, the Forum decided to reject the

complaint.

The Forum's views and reasons for the decision are set out below-

56

The Forum noted the requirements for broadcasters that news is presented with due accuracy

and that views and facts shall not be misrepresented or presented in such a way as to render

them misleading.

The Forum noted that the correspondent used the term "abortion laws" in the report. The Forum

found that this term was used as a short-hand reference to the range of constitutional and

legislative provisions governing terminations of pregnancy. The Forum was of the view that the

term "abortion laws" would be generally understood by audiences in this context and did not agree

that it is inaccurate or misleading. The Forum also found that the use of this term in this context

did not amount to a lack or absence of fairness, objectivity or impartiality.

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

the legislation and Codes in manner specified by the complainant. Accordingly, the complaint was

rejected.

