
Submission for the
Provision of a Regional,
Music-Driven (Youth)
Sound Broadcasting
Service for the North East
and Midlands Region

live life louder

Submission for the
Provision of a Regional,
Music-Driven (Youth)
Sound Broadcasting
Service for the North East
and Midlands Region

live life louder

Application by Wilton Radio Ltd for
the provision of a Music-Driven
(youth) sound broadcasting service
for the North West Region

FOREWORD

The launch of the iRadio services in 2008 came at a
difficult time in Ireland’s economic history. Following

two decades of almost continuous GDP growth the
economy went into steep decline following the failure
of a number of international banks and the bursting of a
domestic credit bubble. The effects were widespread with
rising unemployment, steep falls in property prices and the
closing of an unprecedented number of domestic businesses.
The immediate effect was a contraction in the national
and regional economies and a shrinking of the domestic
advertising market on which radio depends. The west of
Ireland suffered disproportionately with a rise in emigration
among the younger population and a severe contraction in
the marketing spend of local businesses.

With little legacy in the regional economy iRadio was
unable to secure a revenue share to underwrite its service.
In 2011 Wilton Radio Ltd received approval from the BAI
for a number of changes to its programming policy. The
biggest of these changes saw the content output of i102-
104 and i105-107 merge to form one single networked
programming service.

This new policy was subject to a BAI review in 2013.
This review found a number of positive performance
advancements in the finance and programming sections of
the business. Clear evidence was provided that the strategy
to combine the programming services of both stations was
hugely successful in retaining listeners and putting the
station on a firmer financial footing.

In subsequent years iRadio has won hearts and minds across
the region outpacing its national competitors and is now the
leading radio station among 15-34 year olds. Our winning
mix of contemporary music and local content has proved
a unifying factor among the age group from Donegal to
Galway to Monaghan to Louth. Our survey shows that
loyalty to the station is ahead of competitors and that our
programming is a hit with our listeners

•	 28% of those surveyed considered themselves a ‘loyal’
 iRadio listener

•	 58% of participants chose ‘variety of music’ as the primary
 reason for listening to iRadio.

•	 Credible, talented presenters: iRadio 50%

The board strategy for the future is to expand our
listenership and to deepen our relationship with our
audience. We will provide for their new interests, as
revealed in our research, while investing in personnel,
marketing and technology.

With the station now on a firm financial footing the
board believe the station will continue to grow its
leadership position into the future.

Willie O’Reilly
Chairman, iRadio

Sound Broadcasting Service For The North West

Sound Broadcasting Service For The North West

SECTION 1
index

page 1Sound Broadcasting Service For The North West

SECTION 1: INDEX

Section 1 – INDEX	 1

Section 2 – Introduction to the applicant 	 3

Section 3 – Membership of the Applicant 	 5

Section 4 – Ownership and Control of the Applicant 	 9
				 4.1		 Board of Directors 	 9
				 4.2		 Shareholding Structure 	 15
				 4.3		 Management Structure 	 19
				 4.4		 Character of the Applicant 	 21

Section 5 – Programming 	 23	
				 5.1		 Programming Strategy 	 24
				 5.2		 Programme Policy Statement 	 29
				 5.3		 Programme Schedule	 47

Section 6 – Studios and Transmission 	 59
				 6.1		 Studios 	 59
				 6.2		 Transmission Proposal 	 70

Section 7 – Market Analysis, Financial and Business Plan 	 87
				 7.1		 Analysis of Existing Marketplace	 87
				 7.2		 Demand and Potential for the Type of Service Proposed	 95
 				 7.3		 Overall Financial Strategy	 103
				 7.4		 Investment Proposal	 103
 				 7.5		 Sources of Funding and Expenditure 	 103
				 7.6		 Financial Projections	 104
				 7.7		 Staffing Matters 	 104

Section 8 – Proposed Commencement of Broadcasting 	 107
				 8.1		 Readiness Date 	 107
				 8.2		 Critical Path Analysis 	 107

Section 9 – Summary of Proposals 	 109
				 9.1		 Staff 	 109	
				 9.2		 Programming 	 109
				 9.3		 Market Analysis 	 110
				 9.4		 Financial 	 111

page 2 Sound Broadcasting Service For The North West

Section 2
INTRODUCTION TO
THE APPLICANT

page 3Sound Broadcasting Service For The North West

section 2: INTRODUCTION TO
			 THE APPLICANT

(A)	 APPLICANT’S NAME AND CONTACT DETAILS
Wilton Radio Ltd. Trading as iRadio.

(B)	 CONTACT PERSON:
Mark Cunning
Chief Executive Officer, iRadio.

Address:
iRadio
Level 3, Unit C, Monksland Business Park, Athlone,
Co.Roscommon.

Phone: 090 644 5600 (office) 0872686277 (mobile)
Email: markcunning@wiltonradio.ie

(C)	 PROPOSED STATION NAME:
iRadio

(D) 	BRIEF DESCRIPTION OF
PROGRAMMING SERVICES
iRadio will target a 15-34 year old audience in the
North West.

iRadio will be a music driven station playing new and hit
music, blended with recurrent tracks from the past ten years
with some Old Skool i (00’s & 90’s) to provide a touch of
nostalgia every so often.

Although iRadio will pride itself on being a hit music
station, we will continue to be mindful of the diverse
audience we serve and we will deliver engaging and
relevant content to our target audience. iRadio will be fun,
entertaining and edgy. iRadio will reflect the lives of our
listeners and provide a place where they feel included.

i)	 Consultants
A.	 Spark Market Research
		 Blanchardstown, Co. Dublin.

B.	 Liam Thompson Consulting
		 Sandyford Business Park, Co. Dublin.

C.	 Broadcast Technical Solutions
		 Unit 20, Bluebell Business Park,
		 Old Naas Road, Dublin 12.

D.	 John Boyle
		 3rd Floor, Flatiron Building,
		 24 Wicklow Street, Dublin 2.

E.	 Brand Central
		 61 Merrion Square, Dublin 2.

F.	 Ryan Research
		 Alpha House, 40 Coinagehall Street,
		 Helston, Cornwall, UK, TR13 8EQ.

G.	 Futuri Media
		 4141 Rockside Road, Suite 300,
		 Seven Hills, Ohio, USA.

H.	 Airtime Plus
		 Noosaville, Queensland,
		 4566, Australia.

ii)	 Auditors
Mazars
Mayoralty House, Flood Street, Galway.

iii) 	Solicitors
Sheehan & Co Solicitors
2nd Floor, 16 Merchants Road, Galway

iv)	 Bank:
AIB, Eyre Square, Galway

page 4 Sound Broadcasting Service For The North West

Section 3
MEMBERSHIP OF
 THE APPLICANT

page 5Sound Broadcasting Service For The North West

(a)	 Please name the members of the Applicant and describe
their background and experience.

John Mannion - Highcross Communications, 48.38%

John Mannion is a successful businessman and the owner of
a number of well-known bars and restaurants in Galway.

John was a founding shareholder of Wilton Radio Limited
in 2006 and has continued his financial and management
support of the company over the past 11 years.

During that period the business required significant
additional funding to launch and develop iRadio North East
in addition to funding losses at iRadio North West as the
two stations faced the long term impact of the 2008
financial crisis.

John has consistently supported both services by fully
participating in all additional capital raising programmes
initiated by Wilton Radio Limited.

John is a lifelong resident of Galway and closely involved in
its entertainment and cultural activities.

He is a former director of Galway Arts Festival and a
founder member of The Latin Quarter, Galway.

Peter Benson - 16.9%

Peter Benson has provided management consulting
services to Wilton Radio Limited since 2010 and became a
shareholder when a capital raising took place.

He has supported all additional capital raising activities.

He has wide international experience in radio station

management focussed on establishment and restructuring
in Australia, United Kingdom, Ireland and numerous other
European markets.

In 1989 he was the Consultant Chief Executive responsible
for the establishment and successful launch of 98FM, one
of Ireland’s first licensed commercial radio stations.

In 1990 he invested in Radio South Limited in Cork and
provided management consulting services to restructure the
station.

It was successfully relaunched as 96FM and its positioning
and format remain broadly similar today.

In 1982 he was awarded Australia’s highest civilian honour,
the Order of Australia, for services to commercial radio and
the community.

Peter holds joint Irish and Australian citizenship and has
been resident in Europe since 1988.

John McEvoy - Big News Network, 9.55%

Big News Network FZ LLC is a licensed news agency
headquartered in Dubai, UAE since 2004. The company
publishes around 400 online news sites. The principal is John
McEvoy, founder of the Metro Hotels group, the oldest fully
Australian owned hotel chain.

John’s background is primarily commercial radio, having
worked on air and through the ranks to executive roles
at Australian regional and metropolitan stations. He is
chairman of Midwest Radio Network Pty Ltd which is
licensee of two Australian regional commercial radio stations
located just outside Sydney.

section 3: MEMBERSHIP OF
			 THE APPLICANT
iRadio

page 6 Sound Broadcasting Service For The North West

John was introduced to the company by Peter Benson and
became a shareholder when the company needed additional
capital and was experiencing difficulty in raising funds in
Ireland.

Jim Conway - Print And Display &
						 Perishing Nominees 	
	 	 	 	 	 	6.87%

Jim Conway is a founding shareholder of Wilton Radio
Limited and he has supported the company in all the capital
increases required since the inception in 2006.

Jim founded the Print and Display group of companies
in 1970.

From its inception Print and Display has become a market
leader in the screen, digital and litho production of outdoor
posters, bus advertising and point of purchase materials.

He is Chairman and founder of Media Central, the National
radio sales company representing iRadio, Spin FM, Spin
SW, 4FM, 98FM, Today FM and Newstalk 106.

Cormac McAlinden - 4.19%

Cormac is a founding shareholder of Wilton Radio Limited
and has been a Board member since its incorporation. His
commercial background is in the printing and Publishing
industries as founder of Lithographic Universal and Mac
Publishing among many others.

In 2003 Lithographic Universal was merged with
the Smurfit Group’s Irish printing business to create
Lithographic Web Press and Cormac was appointed
Executive Chairman. It was the biggest printing business
in Ireland. In 2011 Cormac founded MediaStreet.ie, an
internet based company which has become Ireland’s number
1 media sourcing hub.

In 2010 Cormac purchased and relaunched, Old Moore’s
Almanac an Irish cultural institution first published in 1764
and continually on an annual basis. The circulation of this
rural focussed publication has grown from 21,000 to 49,800
in that time.

In addition Cormac is also a Non-Executive Director of a
number of other companies and has given his time pro bono
as a Director of the Temple Street Hospital Foundation for
over 20 years.

Gaby Smyth - 3.64%

Gaby is a fellow of the Institute of Chartered Accountants
and is principal of Gaby Smyth & Company, Chartered
Accountants and Registered Auditors.

The firm has been in practice for 25 years specialising in
music, film, and theatre arts.

Gaby has worked as a professional musician, musical director,
session musician, composer and performer.

Philip Lee - 3.37%

Philip is the founding partner of the international law firm
of Philip Lee Solicitors. He has represented the Independent
Broadcasters of Ireland (IBI) before the Oireachtas
committee on broadcasting legislation and has advised
many media companies on the regulatory aspects of media
ownership and media law.

Jonathan Kelly - 2%

Jonathan is a solicitor and partner in Philip Lee Solicitors.
He has many years of experience in film and television
finance and production having worked for several years as
an executive in a leading film and television production
company. He was also a researcher on several current affairs
programmes for RTÉ Television.

He served for several years as an executive committee
member of Screen Producers Ireland the representative body
for Irish film and television producers.

Dan Healy - 1.17%

Dan has been involved in media since 1984 starting his
career with a local newspaper in Galway City.

In 1996 he joined 98FM in Dublin and he acted as CEO for
98FM and Newstalk during his time with the company.
Dan was a founder of KCLR 96 Carlow/Kilkenny launched
in 2004.

He has served as a Board member of the Independent
Broadcasters of Ireland (IBI) and the Independent News
Network (INN).

He was the co-founder, with Deborah Fagan, of Wilton
Radio Limited and was founding CEO of iRadio NW
and iRadio NE.

In 2009 he became CEO of Independent Radio Sales.
He is currently Head of RTÉ Radio Strategy and Head
of 2FM.

page 7Sound Broadcasting Service For The North West

Deborah Fagan - 1.15%

Deborah is a Fellow of the Institute of Chartered Accounts
and has worked in media since 1996.

She was financial controller of the Communicorp Group’s
radio interests in the Czech Republic.

On return to Dublin in 1998 she was appointed CFO
of the Group.

During her time with Communicorp Deborah was
instrumental in the expansion of the Group’s radio interests
in Ireland and Eastern Europe.

She was a founder of KCLR 96 Carlow/ Kilkenny 2004.

Deborah founded Wilton Radio with Dan Healy and went
on to be CFO and then CEO of the company.

Deborah resigned as CEO in 2014 moving with her family
to Australia and is CEO with an International company
based in Melbourne.

Emco Cumarsáid - 1.04%

Emco is a media service that provides media training,
production and public relations services to a range of clients.
Emco is owned by Pádraic and Mari Ó Neachtain, each with
a 50% shareholding.

Pádraic is a former TV and Radio Presenter with over 20
years’ experience.

Emco has produced several radio documentaries and has
provided TV and Radio directing, production and presenting
facilities to clients such as RTÉ, TG4, BBC, Channel 4 and
Sky Sports.

Davy Nominees - 0.73%

Davy Nominees hold a further 0.73% for Philip Lee.

Fíbín Meangadh TEO - 0.59%

Fíbín Media is a television production company that was
established in Connemara in 2008 as part of the drama
and puppetry company Fíbín Teo.

Their mission is to develop, show and finance creative
programmes for television for the domestic and
international market

Paul Cummins - 0.43%

Paul established leading Irish film and television production
company Telegael in a joint venture with RTÉ and Údarás
na Gaeltachta and has been a shareholder and the group’s
Chief Executive Officer since its inception.

The company is a leader in audio visual, television, film
production, animation , television production, post
production, television news gathering, subtitling and
programme re-versioning.

A 4 four time Emmy nominee, Paul was presented with
an Emmy Award in 2004 as Executive Producer of the
children’s animation series Tutenstein.

Paul was Chairman of Wilton Radio Limited from its
inception in 2006 until his retirement from the position in
December 2018.

Máire Ní Thuathail - 0.10%

Máire was a founder and Managing Director of Eo Teilifis,
the leading television production company and media
facilities providers based in Spiddel Co. Galway.

Máire passed away in 2016 and her investment is held by the
executors of her estate.

(b) PLEASE INDICATE WHERE THE APPLICANT WAS FORMED, ITS CURRENT
LEGAL STATUS AND FINANCIAL STANDING.

Wilton Radio is the holding company and operator
of iRadio and iRadio North East and Midlands. The
company was formed on June 13th 2006 and a copy of the
certificate of incorporation is included in the appendix of
this application.

The company operates profitably, it has experienced
management, a stable long term shareholding group
reflecting community commitment, business expertise and
commercial radio knowledge.

It has no debt apart from an equipment leasing contract
which will conclude at the end of 2019 and a bank overdraft
for normal operating requirements.

Details of the financial standing of the company are included
in the confidential Appendix to this document.

Included in that documentation are the latest audited results
and balance sheet and a current tax clearance certificate.

page 8 Sound Broadcasting Service For The North West

Section 4
OWNERSHIP AND CONTROL
 OF THE APPLICANT

page 9Sound Broadcasting Service For The North West

4.1 Board of Directors
Please provide the following details in relation to each Director

i (a) Name, home address, age, nationality and
 current occupation;

	 (b) Background, media and other relevant experience
 (in the context of the service proposed);

 (c) Substantial interests held (directly or indirectly)
 of any communications media.

 (d) Control (held directly or indirectly) of any
 communications media.

 (e) Involvement in any sound broadcasting service including
 the name of the service, the nature of involvement (i.e.
 position/role held); and period of involvement
 (commencement date and date of departure);

 (f) Whether the director has been appointed in a
 representative capacity.

ii Please indicate who among the Directors is or is envisaged to
be appointed Chairperson. Please provide the same information
as in i) above for any other individual whom the Applicant is
considering to appoint a Director.

section 4: OWNERSHIP AND CONTROL
			 OF THE APPLICANT
iRadio

Summary of Board of Directors

page 10 Sound Broadcasting Service For The North West

Board of Directors

Name:

Willie O’Reilly

Address:

Age:
	
62

Nationality:

Irish

Occupation:

Company Director

Other Directorships:

See Appendix

Background, Media and other relevant experience
(in the context of the service proposed)

Willie O Reilly is an experienced media executive. He
has worked as a Producer, Chief Executive and Company
Director on a number of Irish radio stations. These include
RTÉ, Today FM, FM104, Highland Radio and iRadio.

He is a past president of the Institute of Directors and the
Independent Broadcasters in Ireland. While Chief Executive
of Today FM the station was voted PPI station of the year
2005. He managed the sale of the Emap Plc Irish stations
(Today FM, FM104 and Highland Radio) to Communicorp
in 2008. He was an inductee into the IMRO Hall of
fame in 2018.

Substantial interests held (directly or indirectly) of any
communications media:

None.

Control (held directly or indirectly) of any communications
media:

None.

Involvement in any sound broadcasting service including the
name of the service, the nature of involvement (i.e. position/role
held); and period of involvement (commencement date and date
of departure);

Willie O’Reilly was a producer in RTÉ from 1980 until
1999, most notably as Executive Producer of The Gerry
Ryan Show on 2FM. He was Chief Executive of Today FM
between 1999 and 2011. During that time he was Chief
Executive of Emap Ireland 2006-2008 and President of
the IBI. From 2012 until 2018 he was Group Commercial
Director of RTÉ serving on the Executive board. He is
currently a director of Wilton Radio (t/a iRadio Ltd and
iRadio North East and Midlands Ltd.) commencing
February 2018.

Whether the director has been appointed in
a representative capacity.

No.

Name:

Mark Cunning

Address:	

Age:

35

Nationality:	

Irish

Occupation:	

Chief Executive Officer

Other Directorships:

See Appendix – iCiRadio Ltd, Wilton Radio Ltd, iRadio
Ltd, iRadio North East & Midlands Limited

page 11Sound Broadcasting Service For The North West

Background, Media and other relevant experience (in the context
of the service proposed).

Originally from Co. Derry. Mark began his radio career in
2002 as a presenter with the Q Radio Network in County
Derry.

In 2005 Mark moved to Belfast based Cool FM. Here Mark
continued his presenting career while also dipping his toe in
radio programming, through new music show ‘The Zee.’

Mark has strong family ties in Co. Donegal, his interest
was sparked by the announcement of a new youth regional
service in the North West. Following a number of meetings
with iRadio, Mark accepted a position as the afternoon
presenter.

In 2009, as host of ‘iWork,’ Mark was the recipient of the
PPI Radio Awards Bronze award in the category of ‘Music
Programme General.’

Following this Mark was promoted to ‘Head Of Music.’
Subsequently, Mark was tasked with the music output for
both iRadio stations.

Having established himself in the music programming
department, Mark continued to work his way through the
ranks. Working as Programme Controller of iRadio North
West, then Program Controller for the combined iRadio
service. In 2017 he was appointed General Manager.

In 2018 he appointed Chief Executive Officer and made a
Director of the Wilton Radio Board.

Substantial interests held (directly or indirectly) of any
communications media:

None.

Control (held directly or indirectly) of any
communications media:

None

Involvement in any sound broadcasting service including the
name of the service, the nature of involvement (i.e. position/role
held); and period of involvement (commencement date and date
of departure);

Mark joined iRadio Ltd as a presenter in October 2007,
He was made Programme Director in April 2014. He was
made General Manager in August 2017 and became Chief
Executive Officer in December 2018.

Whether the director has been appointed in
a representative capacity.

No.

Name:

	Paul Cummins

Address:

Age:

	67

Nationality:	

Irish

Occupation:

CEO Telegael Teoranta

Other Directorships:

See Appendix

Background, Media and other relevant experience
(in the context of the service proposed)

Paul has been a Director of Wilton Radio Limited and its
subsidiaries since 2006. He was involved in the successful
bidding of the North West and North East youth radio
licences by Wilton Radio. He has acted as a Director since,
with a lead role in directing and guiding the strategy of the
company including advising on the Irish Language.

Paul is a fellow of the Institute of Chartered Accountants in
Ireland. He has served on the film finance committee of the
Audio Visual Federation of IBEC.

In 1989 he established the film and television production
house Telegael as a joint venture with RTÉ and Udarás na
Gaeltachta. He has been a shareholder and group Chief
Executive since inception. Paul is a two-time Emmy award
winner and multiple IFTA winner and has acted as executive
producer for most of Telegael’s TV series and feature films.
Telegael has been a recipient of funding from the Sound and
Vision broadcasting fund of the BAI. Paul served as Director
of Wilton Radio Ltd between 2008 – present.

Substantial interests held (directly or indirectly) of any
communications media:

Paul is a shareholder of Telegael, a film and television
production house.

page 12 Sound Broadcasting Service For The North West

Control (held directly or indirectly) of
any communications media:

Paul owns 38.6% of the equity of Telegael

Involvement in any sound broadcasting service including the
name of the service, the nature of involvement (i.e. position/role
held); and period of involvement (commencement date and date
of departure);

From 1989 to present day Paul has been the Chief Executive
Officer of Telegael. From 2008 – Dec 2018 Paul served as
the Chairman of Wilton Radio Ltd (t/a iRadio Ltd.)

Whether the director has been appointed in
a representative capacity.

No.

 
Name:

	Lisa McConn

Address:

Age:	

36

Nationality:

	Irish

Occupation:

Finance Director

Other Directorships:

None

Background, Media and other relevant experience
(in the context of the service proposed)

Lisa McConn graduated from The Institute of Technology
Sligo with a Bachelor of Business Studies in 2004 and
continued her education in University College Dublin
graduating with a Higher Diploma in Education in 2005.
Lisa joined iRadio Ltd in 2007 as an accounts assistant,

and commenced studying accountancy part time. She
is a member of the Association of Certified Chartered
Accountants and was promoted to the position of Financial
Director in 2007. She was appointed a director to Wilton
Radio Ltd in December 2018.

Substantial interests held (directly or indirectly)
of any communications media:

None.

Control (held directly or indirectly) of
any communications media:

None.

Involvement in any sound broadcasting service including the
name of the service, the nature of involvement (i.e. position/role
held); and period of involvement (commencement date and date
of departure);

Lisa has been involved in the finance department of iRadio
Ltd since 2007. In this role she has taken responsibility
for all aspects for financial reporting including P&L and
Balance sheet reporting. Her duties involved liasing with
Directors and shareholders and operating the company
payroll. She is also responsible for operating the company
PRSA scheme and general HR issues.

Whether the director has been appointed in a representative
capacity.

No.

 
Name:

	John Mannion

Address:

Age:

55

Nationality:

Irish

page 13Sound Broadcasting Service For The North West

Occupation:

	Company Director

Other Directorships:

	See Appendix

Background, Media and other relevant experience
(in the context of the service proposed).

John has been a Director of Wilton Radio Limited and its
subsidiaries since 2008. He was involved in the successful
bidding for the North West and North East youth radio
licences by Wilton Radio. He has acted as a Director since,
with a lead role in directing and guiding the strategy of the
company, and advising its management.

Substantial interests held (directly or indirectly)
of any communications media:

John Mannion holds 48% of Wilton Radio Limited which
owns the iRadio licences.

Control (held directly or indirectly) of
any communications media:

John Mannion holds 48% of Wilton Radio Limited , which
operate the iRadio licences. This interest is held indirectly
through Highcross Communications Limited a company of
which he is shareholder, and has control of Wilton Radio
Ltd and its subsidiaries through his substantial interest
therein.

Involvement in any sound broadcasting service including the
name of the service, the nature of involvement (i.e. position/role
held); and period of involvement (commencement date and date
of departure);

John Mannion is involved as a Director of Wilton Radio
Limited and its subsidiaries.

Whether the director has been appointed in a representative
capacity.

No.

Name:
Brian Bruton

Address:

Age:

	41

Nationality:

	Irish

Occupation:

Company Director

Other Directorships:

	None

Background, Media and other relevant experience
(in the context of the service proposed)

Brian has been a Director of Wilton Radio Limited and its
subsidiaries since 2009. He has acted as a Director since,
with a lead role in directing and guiding the strategy of
the company, acting as Company Secretary, and is actively
involved in the financial management, control and direction
of the company

Substantial interests held (directly or indirectly) of any
communications media:

None.

Control (held directly or indirectly) of
any communications media:

Brian Bruton is a Director of Highcross Communications
Limited which has 48% control of Wilton Radio Ltd and its
subsidiaries through its substantial interest therein

Involvement in any sound broadcasting service including the
name of the service, the nature of involvement (i.e. position/role
held); and period of involvement (commencement date and date
of departure);

Brian Bruton is involved as a Director of Wilton Radio
Limited.

page 14 Sound Broadcasting Service For The North West

Whether the director has been appointed in a representative
capacity.

No.

 
Name:

	Cormac McAlinden

Address:

Age:

70

Nationality:

Irish

Occupation:
	
Company Director

Background, Media and other relevant experience
(in the context of the service proposed).

Cormac has been a Director of Wilton Radio Limited since
2006. He was involved in the successful bidding for the
North West and North East youth radio licences by Wilton
Radio. He has acted as a Director since, with a lead role in
directing and guiding the strategy of the company around
new media and digital publishing.

In his time Cormac has been a Chief executive and founding
director of a number of publishing companies including Mac
Publishing and Lithographic Web Press. He has been a
founder of a number of digital online publications including
Mediastreet.ie. a directory for those working in all aspects of
the media industry.

Substantial interests held (directly or indirectly)
of any communications media:

Currently substantial shareholdings in 2 on line publications
Currently majority shareholding in Printing business

Control (held directly or indirectly) of
any communications media:

Control of Mediastreet.ie

Control of LUL Consulting

Control of Old Moores Almanac

Involvement in any sound broadcasting service including the
name of the service, the nature of involvement (i.e. position/role
held); and period of involvement (commencement date and date
of departure);

Cormac McAlinden is involved as a Director of Wilton
Radio Limited.

Whether the director has been appointed in
a representative capacity.

No.
 

Name:

	Gaby Smyth

Address:	

Age:

61

Nationality:

	Irish

Occupation:

	Business Consultant/Tax Adviser

Other Directorships:

	None

Background, Media and other relevant experience
(in the context of the service proposed)

Gaby has been a Director of Wilton Radio Limited and its
subsidiaries since 2006. He was involved in the successful
bidding for the North West and North East youth radio
licences by Wilton Radio. He has acted as a Director since,
with a lead role in directing and guiding the strategy of the
company including advising on finance.

page 15Sound Broadcasting Service For The North West

Gaby Smyth studied at UCD (B. Sc Hons, HDE),
University of Limerick (M.A), Leinster School of Music
(LLSM), and is a Fellow of the Institute of Chartered
Accountants. He has been in financial and taxation
consultancy for over twenty five years, specialising in
the literary, music, film and theatre arts – representing
and advising many of the major Irish and international
practitioners in these areas.

Gaby has also been involved in the leadership and
governance of many arts organisations in Ireland; he has
been the chairman of the boards of Temple Bar Gallery &
Studios, Corn Exchange Theatre Company, and TEAM
Educational Theatre Company, and the Jameson Dublin
International Film Festival. He is currently the inaugural
chairman of the newly formed Irish National Opera.
Additionally, he was non-executive chairman of Boulder
Media Ltd. a major Irish animation company, and Screen
Producers Ireland, the umbrella organisation for the film,
animation and TV industry in the state.

Gaby is currently chair of the companies that manage the
estates of Barry Flanagan, Stephan McKenna PRHA and,
most recently, has been appointed to advise the estate of
Seamus Heaney.

Substantial interests held (directly or indirectly)
of any communications media

None.

Control (held directly or indirectly) of
any communications media:

Shareholding in Wilton Radio Limited.

Involvement in any sound broadcasting service including the
name of the service, the nature of involvement (i.e. position/role
held); and period of involvement (commencement date and
date of departure);

Gaby Smyth is involved as a Director of Wilton Radio
Limited since 2006.

Whether the director has been appointed in a representative
capacity.

No.

ii) 	Please indicate who among the Directors is or is
envisaged to be appointed Chairperson.

Willie O’Reilly was appointed Chairman on 1st January
2019 and it is envisaged that he will continue in the role.

iii)	Please provide the same information as in i) above for any
other individual whom the Applicant is considering to appoint
a Director.

The Applicant is not considering appointing any other
individuals as Director other than those listed above.

4.2 Shareholding Structure
i) Please detail the existing or proposed shareholding structure
of the Applicant, specifying the total number of authorised and
issued share capital, the class/classes of share (i.e. voting, non-
voting, preference, other etc.);

Wilton Radio Limited has an authorised share capital of
€1,000,000 divided into 1,000,000 ordinary shares of €1.00
each of which 297,045 shares have been issued.

ii) Please set out the total value of loan stock;

It is envisaged that all funding from the shareholders will be
raised through equity. There will be no loan stock funding.

iii) Please state:

(a)	 The names and home addresses of all the shareholders of the
Applicant;

(b) 	The names and addresses of the beneficial owners, where
shareholdings are in the name of a trustee or nominee;

(c)	 The total number of shares (per class where relevant) and the
issue price subscribed by each shareholder (including details
of any premium paid) and the percentage each shareholding
represents of the total issued share capital of the Applicant;

(d)	 The percentage of the voting rights attached to each such
shareholding as a percentage of all the votes which may be cast
by the shareholders of the Applicant at general meetings;

page 16 Sound Broadcasting Service For The North West

(e)	 The amount of loan stock subscribed to by each shareholder;

(f)	 If the Applicant is not yet constituted, please indicate the number, class/classes and price of shares
to be issued to each investor and the amount of loan stock to be subscribed by each investor.

Details of Share holdings

Registered
Owner

Address Beneficial
Owner

Address Share
Class

Total
Shares

Consideration % Share
Capital

Highcross
Communications
Ltd *

 John
Mannion

Ord
Shares

143,689

6,097,159 48.38%

Dan Healy

Dan Healy

Ord
Shares

3,462

49,070 1.17%

Deborah Fagan

Deborah
Fagan

 Ord
Shares

3,426

10,383 1.15%

Cormac
McAlinden

Cormac
McAlinden

 Ord
Shares

12,442

956,366 4.19%

Print & Display
Ltd*

Jim Conway
76.1%
Mary
Conway
23.9%

 Ord
Shares

11,917

289,319 4.01%

Jim Conway

Jim
Conway

 Ord
Shares

2,224

517,497 0.75%

Pershing
International
Nominees

 Jim
Conway

 Ord
Shares

8,508

42,540 2.86%

Philip Lee

Philip
Lee

 Ord
Shares

10,018

439,592 3.37%

Davy Crest
Nominess A/c
0049224

Philip
Lee

 Ord
Shares

2,179

348,803 0.73%

Gaby Smyth Gaby
Smyth

 Ord
Shares

10,819

775,181 3.64%

Paul Cummins Paul
Cummins

Ord
Shares

1,287

268,998 0.43%

Meangadh
Fibin Teo*

 Micheal
O’Domhnaill
(25%)
Darach
Otuairisg
75%

Ord
Shares

1,750

394,108 0.59%

page 17Sound Broadcasting Service For The North West

Jonathan Kelly

Jonathan
Kelly

 Ord
Shares

2,833

189,663 0.95%

Davy Crest
Nominess A/c

Jonathan
Kelly

 Ord
Shares

583

52,330 0.20%

Máire
Ní Thuathaill

 Máire
Ní Thuathaill

 Ord
Shares

284

160,378 0.10%

Emco Cumarsáid
Teo *

Pádraic
Ó’Neachtain

 Ord
Shares

3,075

97,490

1.04%

Peter Benson

Peter
Benson

 Ord
Shares

50,189

394,044 16.90%

Big News
Network *

John
McEvoy

Ord
Shares

28,360

145,615 9.55%

 297,045 11,228,536 100%

All shareholders detailed above are beneficially held by the
shareholders listed. All shares carry equal voting rights

iv) 	Where a shareholder of the Applicant is a body corporate/
entity, please provide the names, addresses and percentage of
shares held by the shareholders of that entity.

The Names, addresses and % held by the shareholders
of body corporate are as follows:

Highcross
Communications Ltd*

Address % Interest in High Cross
Communications Ltd

% indirect Interest
in iRadio Ltd

John Mannion 100.00% 48.38%

Print & Display Ltd* % Interest in Print
& Display Ltd

% indirect Interest
in iRadio Ltd

Jim Conway 76.1% 76.10% 3.05%

Mary Conway 23.9% 23.90% 0.96%

Meangadh Fibin Teo* % Interest in Meangadh
Fibin Teo

% indirect Interest
in iRadio Ltd

Darach O’Tuairisg 75.00% 0.44%

Micheal O’Domhnall 25.00% 0.15%

page 18 Sound Broadcasting Service For The North West

Emco Cumarsáid Teo* % Interest in Meangadh
Fibin Teo

% indirect Interest
in iRadio Ltd

Pádraic Ó Neachtain 50.00% 0.52%

Mari Ó Neachtain 50.00% 0.52%

v) 	Please indicate in relation to each of the existing or proposed
shareholders of the Applicant:

(a)	Substantial Interests held (directly or indirectly in relation to
any communications media (please refer to interpretation above)

The shareholders with a substantial or controlling interest in
any communications media are as follows:

Jim Conway Registered
Business
Address

Nature of
business

%
Interest
Held

Media Central Advertising
Agency

100.00%

Cormac
McAlindin

Registered
Business
Address

Nature of
business

%
Interest
Held

Mediastreet Director
of Media
Contacts

75%

Old Moores
Almanc

 Publication 75%

LUL Consulting Printing 99%

Paul Cummins Registered
Business
Address

Nature of
business

%
Interest
Held

Telegael TV Film
Production

38.6%

 
(c) Recent financial history / current financial status

The shareholders of the company are successful business
people who have committed to this project and have the
capacity to fund this radio station

Vi) Where there are shareholders’ or other agreements in
existence or proposed in respect of the Applicant, please
provide details of the provision of such agreement relating to
the ownership and control of the Applicant, i.e. pre-emption
rights, envisaged exit mechanisms and conditions, rights of
shareholders, additional rights conferred by share class etc.)

Wilton Radio trading as iRadio Ltd, whose Shareholders
agreement detailing all provisions is included in the
confidential Annex.

page 19Sound Broadcasting Service For The North West

4.3 Management Structure
i) Please describe the proposed Management
structure of the applicant;

ii) Please provide in relation to each of the following
individuals, or their equivalents, their full name, home
address, age, qualifications and experience to date, in
particular that which relates to the broadcast media:

a)	 Chief Executive Officer

Name:

Mark Cunning

Address:

Age:

34

Nationality:

Irish

Occupation:

Chief Executive Officer

Experience:

Originally from Co. Derry. Mark began his radio career in
2002 as a presenter with the Q Radio Network in County
Derry.

In 2005 Mark moved to Belfast based Cool FM. Here Mark
continued his presenting career while also dipping his toe in
radio programming, through new music show ‘The Zee.’

Mark has strong family ties in Co. Donegal, his interest
was sparked by the announcement of a new youth regional
service in the North West. Following a number of meetings
with iRadio, Mark accepted a position as the afternoon
presenter.

In 2009, as host of ‘iWork,’ Mark was the recipient of the
PPI Radio Awards Bronze award in the category of ‘Music
Programme General.’

Following this Mark was promoted to ‘Head Of Music.’
Subsequently, Mark was tasked with the music output for
both iRadio stations.

Having established himself in the music programming
department, Mark continued to work his way through the
ranks. Working as Programme Controller of iRadio North
West, then Program Controller for the combined iRadio
service. In 2017 he was appointed General Manager.

In 2018 he appointed Chief Executive Officer and made a
Director of the Wilton Radio Board.

page 20 Sound Broadcasting Service For The North West

b)	Programme Controller:

Mark Cunning (as above)

c)	 Financial Controller:

Name:

	Lisa McConn

Home Address:

Age:	 36

Qualifications:
	
Member of ACCA 2018
	H-dip education (UCD) 2005
Bachelor of Business Studies (Institute of technology Sligo)
2004

Experience:

Lisa commenced working in iRadio Ltd in December 2008
as an accounts assistant. She assisted in various departments
when necessary from admin to marketing. She was
promoted to finance manager in June 2014 and to finance
director in July 2017. Lisa presents monthly management
accounts to the management team and compiles and
presents the quarterly financial report to the board. She also
devises annual budgets, regular cash flow projections and
other financial reports as required. She was appointed to
the board of directors in December 2018.

d) 	Compliance Officer –

Hazel Fleming

Name:

Hazel Fleming
Address:	

Age:

32

Qualifications:

	BA (Hons) Degree media production management.

Experience:		 Hazel commenced her radio broadcasting career
as an overnight presenter in FM 104 and joined iRadio in
2008 as a part time presenter. In 2014 she hit for the skies
as a member of the Cabin Crew for Emirates until 2017
where she returned to Ireland. She worked as a researcher in
Final Boss Media in 2017 sourcing contacts, contributions
and content and recording on site where required. In
August 2017 Hazel rejoined iRadio as Head of Commercial
Integration where she is responsible for compliance of all
on-air competitions and sponsorships across the station. She
facilitates the coordination and integration of on-air, digital
and sales departments, ensuring efficient communication
between all those involved.

iii) Please specify the applicant’s policy in respect of:

(a)	Management remuneration

iRadio Management are be remunerated with a full
salary package which will be competitive and in line with
market rates in order to attract a strong team with relevant
experience. Individual performance will be linked to key
performance indicators and will be reviewed annually.

(b)	 Employment Contracts;

All employees are issued with contracts of employment
which are developed in line with relevant workplace and
employment legislation, in consultation with our human
resource advisors Peninsula. Employment contracts are
subject to a six month probationary review. The general
notice period for employees will be one month; however,
some key personnel will have a notice period of three
months. A sample contract is contained in the appendix.

(c)	 Share Options

The applicant does not have a share option scheme in place.

(d)	 Pensions and Benefits;

The company will offer the following benefits to staff:-
PRSA scheme for all employees.

A non contributory defined contribution scheme for senior
management

A Death in Service benefit scheme for all employees

Educational assistance programme.

Professional association membership fees.

page 21Sound Broadcasting Service For The North West

(e)	 Any other relevant commitments (financial or otherwise)

A revenue commission scheme is in operation for members
of the sales team. Commission is payable monthly in arrears
on the achievement of mutually agreed sales targets.
The CEO/Programme Controller bonus is paid annually on
achievement of mutually agreed targets. On air presenters
are also targeted annually based on JNLR results and other
factors. Benefits in this regard are in the form of vouchers.
The company currently operates an extended holiday scheme
based on length of service.

4.4 Character of the Applicant
(i) 	Has the applicant ever been convicted of an ofence
involving fraud or dishonesty?
	
No

(ii) 	Has the applicant ever been restricted or disqualified as
a Company Director, or convicted of any offence under the
Companies Acts 1963-2006(as amended) in this jurisdiction or
under equivalent legislation in any other jurisdiction?

No

(iii) 	Has the applicant ever been adjudicated a bankrupt, become
insolvent or entered into a voluntary arrangement with creditors,
or has a receiver appointed to any of his assets, in this or any
other jurisdiction?
	
No

(iv) 	Has the applicant ever been a director of a company to
which a receiver was appointed, which went into compulsory
liquidation, creditors’ voluntary liquidation, examinership or
which made any arrangement with its creditors or class of
creditors?
	
No

(v) 	Has the applicant ever been convicted of an offence
under any legislation by which Broadcasting and/or Wireless
Telegraphy is regulated in this or any other jurisdiction?
	
No

(vi) 	Has the applicant ever had a licence or contract issued
by a broadcasting licensing body or any other statutory body
suspended or revoked in this or any other jurisdicition?

No

(vii) 	Is the applicant aware of any reason why it may not be
a fit and proper person to be awarded a contract?

No

page 22 Sound Broadcasting Service For The North West

Section 5
PROGRAMMING

page 23Sound Broadcasting Service For The North West

iRadio commenced broadcasting in 2008 following the award of a sound
broadcasting license to Wilton Radio in 2007. iRadio Northwest (i102104) launched
on February 7th 2008 while its sister station iRadio North East & Midlands (i105017)
launched eight months later on October 10th.

The mission statement for the iRadio regional youth stations;

“Innovate, entertain
and inform”
In the ten years following iRadio’s arrival, the Irish media
landscape has undergone deep and rapid change. Devices
such as the iPod, once thought of as a competitor to radio,
are no more and now our world is one of ever increasing
speed and interconnectivity where streaming, music and
video services are at the centre of the growth in technologies.
The mobile phone is increasingly the consumer device
of choice; with usage growing exponentially. It all seems
unimaginable when viewed through the lens of 2008.

As we enter 2019, the landscape continues to change with
further growth in the usage of music streaming services,
online radio, curated content and podcasts. Further change is
anticipated with the development of smart home assistants,
such as Siri and Alexa, which are driving voice search for
audio. In December 2018 Amazon reportedly ‘sold out’ of
their Echo Dot products in the Irish market, a further signal
that the dawn of the smart speaker is upon us.

The world of audio is now an incredibly competitive
landscape, where the battle for listening is no longer simply
between the choices on the FM band. We now live in a
world where niche services sit side by side with international
competitors all chasing the audience’s time and attention.

Despite this changed environment iRadio has consistently
grown its listenership and developed loyalty through the
past decade. The station outstrips its national competitors in
terms of Share and Weekly Reach in our broadcast region.
It’s mix of news, music programming and entertaining
content unites the audience across the counties that comprise
its licence area.

While iRadio continue to recruit new listeners, those that
joined us in 2008 have grown up with us and taken us to
their hearts. Their choices may have expanded dramatically,
but our success shows that there is still a need and appetite
for a radio station that delivers meaningful content,
entertainment and music in a way that is relevant, engaging
and that speaks directly to the listener. Although the
past decade can be characterised by constant change the
fundamental ethos of iRadio remains the same.

“Innovate, entertain
and inform”

section 5: PROGRAMMING
iRadio

page 24 Sound Broadcasting Service For The North West

5.1 Programming Strategy

i) Please detail the ongoing strategies which the Applicant proposes
to implement in relation to:

Programme Research

iRadio has always believed it is essential that we understand
our audience in detail. Our success to date has been
dependent on understanding their aspirations and issues,
allowing us to stay ahead of the curve both in music output
and News & Current Affairs content.

Understanding our audience is the key to our programming
and content strategy. We will continue to invest in thorough
research, providing the best and most accessible tools. Our
programming team will continue to have up to date insights
to guide our decision making.

Social Engagement

We will continue to engage directly in online research, using
our sizable social media footprint; as of the beginning of
January 2019 our Facebook following stands at 587,897,
while we reach 101,000 followers on Twitter. We will
continue to engage with our audience in the places they
express themselves to gather intelligence, allowing us
improve the service we provide for our iRadio audience.

JNLR

Since our launch in 2008, we have been subscribers to the
industry standard Joint National Listenership Research
(JNLR.) This gives us a detailed insight into the listening
patterns of our audience. We will continue to subscribe to
this service and use tools such as Mediastar to unlock new
insights and inspire new programming initiatives. We will
continue to use TGI to develop consumer insights.

App & Social Data

iRadio has it’s own app and website from which we gather
information. This provides us with audience feedback on our
programming output, in real time. This information used to
assist the programming team in decision making.

iRadio Diversity Panel

We are ambitious to enhance our listener insights. With
this in mind we are creating a new tool to provide a better
understanding of the diverse communities that we serve
across the North West Region, the iRadio Diversity Panel
(iDP). This will take the form of an advisory board drawn
from listeners and community figures across the region, who
will be asked to contribute ideas and feedback on the levels
of diversity of output and community voices on iRadio.
We are conscious that the population across the region has
changed over the last 10 years and grown more diverse,

developing broader interests and concerns. We believe that
it is a key element of our public service role to reflect and
encourage diverse opinions and voices on the air.

Peer Group Research

iRadio regularly reviews international competitors to stay
ahead of trends in radio – in today’s multiplatform world,
there are numerous stations both on FM / DAB and Online
that iRadio tracks for creative and innovative inspiration.

Learning Waves

iRadio is a full member of the Learning Waves Skillnet and
has made use of the services provided to give staff training in
Mobile Journalism, Legal and Defamation training, Social
Media Management, air checking clinics. Additionally, we
have worked with members of the BAI to enhance our staff
understanding on regulatory codes. iRadio will continue to
subscribe to the Learning Waves initiative and will continue
to engage with the management of Learning Waves to
develop relevant courses and workshops.

Programme Production

iRadio has maintained a consistent standard of production
and innovation over the past decade for which we have been
the recipient of a number of national radio awards.

These include:

IMRO Radio Awards Newcomer: 2017 (Silver)

IMRO Radio Awards Newcomer: 2016 (Gold)

IMRO Radio Awards On-Air Competition/
Promotion 2011 (Gold)

Station Imaging 2011 (Gold)

Love Radio Awards - Best Radio Sales Team Local/
Regional 2016

Love Radio Awards - Best station produced spot Regional/
Main City 2016

Love Radio Awards - Best Radio Sales Team Local/
Regional 2014

Love Radio Awards - Best Campaign 2013

page 25Sound Broadcasting Service For The North West

Quality Control

We will continue to deliver high quality programming
from our studios in Athlone delivering one single service
across the North West and North East & Midlands
franchise areas.

All of our production staff, news and on air presenters are
fully up to date in modern production techniques and have
been trained in libel and defamation.

Our key programmes have producers assigned to them
to create and develop entertaining, engaging, relevant on
air content and repurpose that content for online, social
and podcast to ensure it is available to the widest possible
audience in the places outside of the FM spectrum where
they consume content.

Our presenters are expected to bring content to the
programme each day and the daily production meetings for
each show are critical forums in which these ideas and topics
are tested and developed.

The Content Director has visibility of each show’s running
order in advance, and any S&P activity is integrated and
clearly scripted by the Head Of Commercial Integration for
compliance.

It is the responsibility of the in house imaging producer to
deliver a fresh and innovative station sound of the highest
standard, this is achieved by consistently and continually
creating and producing branded content and custom intros
for new music, highlighting new Irish music and ensuring
that all iRadio’s on air production output is of the highest
industry standard.

iRadio engaged the services of Dutch imaging production
company Pure Jingles who have a strong reputation in terms
of quality and audio innovation. iRadio’s brief to Pure Jingles
was to listen to the station, understand the presenters, the
sound, and the audience and create a distinctive package
which in a busy market would cut through providing an
instantly recognisable audio ‘Sound of iRadio.’ Talks are
currently taking place with Pure Jingles with a view on
successful application to a full station imaging refresh in
2020.

The Content Director holds Bi-Weekly team meetings to
review upcoming activity – either involving S&P or station
activity and to ensure that the team are up to speed on the
best practice requirements for presenters

From time to time iRadio engages the service of an external
consultant for coaching and training purposes. Key shows
are invited to participate in Boot camps to review and
strengthen show offerings.

Compliance

The Head Of Commercial Integration at iRadio works
directly with on air staff and producers to ensure a clear plan

for the execution of all S&P content. Every recorded promo,
script and live mention is subject to internal review ensuring
they are delivered in an entertaining way, while also ensuring
content complies with relevant codes and standards

iRadio is a full member of the Learning Waves Skillnet and
makes good use of the range of courses provided including
Mobile Journalism, Legal and Compliance training as well
as requesting bespoke training if required. In addition,
iRadio has availed of compliance training with the BAI and
will continue to do so at regular intervals to ensure that all
presenters and producers are up to date on the
required codes.

We also take on board listener feedback through our social
media channels, text and WhatsApp feeds and through the
online research we conduct. Where a listener feels strongly
about a piece of content; a formal complaints procedure
exists. Complaints can be made in writing through our
website and will be addressed within ten working days by the
relevant member of the Editorial Board with the input of
the Content Director and will engage with the complainant
to address the issue. Every effort will be made to find a
resolution that the complainant finds satisfactory.

The Management Team understands that compliance is
critical for the successful operation of the Broadcast licence

iRadio management take a strong position on editorial
integrity and to ensure compliance with the BAI codes
and legal and statutory requirements, we have an internal
Editorial Board which meets regularly and reviews any
outstanding compliance issues or complaints.

The Editorial Board comprises

	 •	 CEO /Content Director (Mark Cunning)
	 •	 Head of News & Current Affairs (Fionnuala Corbett)
	 •	 Morning Show Producer (Trisha Gormley)
	 •	 Day Producer (Emer McKeown)
	 •	 Head of Social Media (Sharron Lynskey)

The Editorial Board meet fortnightly to review any
outstanding current issues and also to plan and prepare for
significant upcoming events and issues; such as Referenda,
General Election and any changes in Codes that require
Editorial Review.

The individual members of the Editorial Board also have
responsibility for output and can be called upon by members
of staff or presenters for clarification on issues of content or
compliance as required.

In addition to the overall Editorial structure, iRadio has a
rigorous programme of air checking and mentoring for the
on air presenters. These coaching sessions occur weekly with
all primetime shows and the weekend presenters are met
with at least once a month to review audio and content.

page 26 Sound Broadcasting Service For The North West

In addition to the internal editorial process, we have external
programming monitors carried out at least quarterly by
independent consultants, who will review the output for
quality and for compliance.

All of these are reviewed by Editorial Board – action is
agreed – and then followed up by Content Director –
and any further implications in terms of compliance are
acted upon immediately including a review of production
procedures as required.

ii) Please set out the criteria upon which, in the view of the
Applicant, the success of programming is to be assessed.

Measures of success for iRadio

The Joint National Listenership Research measures radio
audience across Ireland. The primary measure of success for
iRadio has been the JNLR performance over the last ten
years as it will continue to be under the new licence.

We have included below detailed numbers for Weekly
Reach, Daily Reach and Primetime (7am -7pm)
Market Share.

We consider both the All Adult figure and more critically
a 15 – 34 year old figure to establish performance with the
audience over time.

The graphs detailed below provide a snapshot of
performance from the full year figures (Q4 JNLR IPSOS
MRBI) from 2009 to 2018.

Weekly Reach

Daily Reach

page 27Sound Broadcasting Service For The North West

(Q4 JNLR IPSOS MRBI) from 2009 to 2018

In addition to the JNLR results, we have commissioned independent research, both Qualitative and Quantitative using Spark
Research to develop clear perceptions of where the iRadio brand sits and how it fulfils the needs of the audience in the North
West region

Primetime Market Share

Spark Market Research – December 2018

iRadio Market Insights

page 28 Sound Broadcasting Service For The North West

Spark Market Research – December 2018

Spark Market Research – December 2018

Spark Market Research – December 2018

Galway Sligo

page 29Sound Broadcasting Service For The North West

We also look at our performance versus competitor brands –
Today FM and RTÉ 2FM

It is clear from our research that our audience have a strong
social media presence, with this in mind we continue to
monitor our reach across Facebook, Twitter, Instagram and
Snapchat. We will continue to grow our social footprint and
use it to draw new audiences to our broadcast output.

The IMRO radio awards identify strong programming
and we will continue to be ambitious to win more awards.
In recent years we have been the recipients of

• IMRO Radio Awards Newcomer 2017 (Silver)
• IMRO Radio Awards Newcomer 2016 (Gold)
• IMRO Radio Awards On-Air
 Competition / Promotion 2011 (Gold)
• Station Imaging 2011 (Gold)

5.2 Programme Policy Statement
The Programme Policy Statement sets out the commitments
that the applicant is willing to make to the BAI in respect of key
aspects of the programme service. It will serve as a yardstick
against which the successful applicant’s future performance
is measured and assessed and as such will form part, subject
to further negotiations between the BAI and the successful
applicant, of the contract between the BAI and the successful
applicant.

5.2.1 Broadcasting Philosophy
Please detail in the form of a statement the Applicant’s overall
broadcasting philosophy and vision for the radio service.

Our Broadcasting Philosophy is to Innovate, Entertain
and Inform.

This policy has served us well across ten years of broadcast
and into a new license phase our focus on innovating,
entertaining and informing will remain.

iRadio serves a diverse region, and for a regional youth

station, the measures of success are different to those of
local or national stations. We won’t continue to succeed by
dominating a particular county or city, or because of
a broad national appeal. We need to understand and serve
our community in the North West region and find and
amplify the concerns and interests that bind them together.
We need to understand what music they love, the artists they
relate to, the genres they favour, and this will be reflected in
our output. With ongoing online research, feedback through
the voting sections of the iRadio app and focus groups we
will ensure we are in tune with the wants and needs of our
listeners and with the information we continue to gather we
will remain confident that we can introduce them to great
new music.

We must continue to understand how 15-34 years olds in
the North West and the North East & Midlands live their
daily lives. Do they have to drive long distances to get to
work? Do they work from home? Are they in college in a
different part of the region to where they grew up?

The ongoing research we conduct, the input from the iDP,
learnings from participants in ‘The iAcademy’ and the
feedback we receive through our social channels will ensure
we continue to align ourselves with the interests, wants and
needs of our target audience.

Our Programming reflects that desire. iRadio will connect
with our audience both on air and online. We will continue
to achieve this through the content we create and share
on not only on our FM service, but in the places our
audience are on social media channels. The research we have
conducted in late 2018 with Spark MR left us in no doubt
that our listener’s phone handset is their most important
possession; that handset could almost be considered as one
of their vital organs. With the continual advancements in
mobile data connectivity and technological advancements in
handsets and tablets; video will play a huge role in sharing
this content as we move into the next ten years of iRadio.

Conscious of the ever-changing media landscape iRadio
have been proactive over the last number of years in
recruiting talented individuals with skills not previously
associated with radio.

The iRadio Creative Solutions Department includes
multimedia designers who are tasked with repurposing our
audio content for online and social media consumption. We
employ a front-end web developer (skilled in PHP, HTML,
CSS jQuery and Java code) to ensure our online offerings
and website are of the highest industry standard and the
content we provide is easily accessible and functional for
listeners and users alike.

Our show producers are also tasked with online content
creation, radio is no longer the place where our audience
learn of breaking news stories, so we must continue to
ensure that we utilise the resources we have put in place
and are positioned to provide breaking news, opinion and
entertainment online and on our social channels in real time.
Our Creative Director has an overview and editorial call on
all visual elements that iRadio produce. It’s vital that when
we host one of our many exclusive events with a new Irish

page 30 Sound Broadcasting Service For The North West

act that we can capture the sound, the mood and the feel of
this event to share with our audience online and on social.

However, at the heart of everything we do is Broadcast,
first and above everything else. In a world where any song
is available to stream at a couple of clicks, the job for a
radio station, particularly a station for 15 – 34 year olds has
become more challenging.

A modern station, competing for the attention of a youth
audience, must skilfully blend music, information and
entertainment into an innovative and engaging stream
of content.

We serve our audience on kitchen radios, through wireless
headphones, in cars, on laptops and through social media
channels. We will never take for granted their expectations
or their activities, but we know they love music, they love
being entertained and that the continual innovation in our
output keeps them engaged and listening.

We don’t take our audience for granted and therefore
we will continue to assess the performance of iRadio
North West through JNLR, through social media response,
to streams on our apps and website and through the content
that we create and share.

Through the research we have done to date, and on award
of this license the research that we intend to do into the
future we will have a clear picture of our audiences needs
and wants, this ensures our presenters are confident they
can continue to deliver the content on air around topics and
issues that are informative, entertaining and innovative.

We will continue to integrate our News output into our
Breakfast and Drive shows with strong newsreaders in the
studio for the whole of the show, we will ensure that there is
prominence given to topical issues.

As a licensed broadcaster there has rightly been a massive
responsibility on iRadio across the last ten years to always
be mindful of the influence we hold over our audience.
On successful application and granting of another ten year
license we will ensure that this responsibility will be front
and centre in all editorial decisions with regard to broadcast.
In a recent piece of online research, we asked questioned
participants around the issue of trust. ‘Do you trust iRadio
news’ The result was a resounding yes.

Inhouse Research - #MakingiRadio – Nov 2018 (Sample Size: 486)

page 31Sound Broadcasting Service For The North West

Our nightly talk show The Hub will be a space on the
schedule to reflect on the issues of now. The News and
Current Affairs output will take centre stage in The Hub.
The pace will be more relaxed and conversational than other
dayparts. Conscious of the wide and diverse audience we
broadcast to across the region, we will continue to reflect the
issues that matter to our audience.

With regard to the Junior Cert, Leaving Cert and College
exams we will ensure that throughout the year we engage
with experts in the fields of education and mental health to
help equip our listeners embarking on these challenges with
the best possible advice and reassurance. We will also draw
on the experiences and knowledge of our listenership, those
who have been through these life events will have their own
advice and encouragement to share.

As we find ourselves in a place of continuing economic
growth and rising employment, new challenges have
emerged in Ireland. Rising house prices and uncertainty
around house rental are front and centre of our list of social
issues. We will work to continue to provide a resource
to our listeners who find themselves struggling in the
housing market. We will enlist the services of citizens advice
representatives, financial advisors and mortgage experts who
will help us deal with the issues our listeners put to them.

In a world of fake news, we will continue to deal in facts. In
late 2018 the country was engrossed by a story from within
our broadcast region involving the repossession of farm in
Co. Roscommon. Social Media was alight with opinions,
observations, rumours and accusations. Conscious this was
an issue we had to cover, we were at all times mindful of the
sensitivities and legal complications that went hand in hand
with this story. iRadio’s delivery and editorial regarding this

story serves as an example of how we deliver news and
current affairs.

Our angle on this story was straightforward and responsible
for example we presented a twenty-minute segment which
would outline a verified time line of events, provide audio
clips from politicians close to the case and provide sense
of the social commentary around the story. We opened up
our phone lines for listener phone ins and invited them to
submit their views via WhatsApp voice notes; it’s vital that
iRadio provide our audience with a platform to make their
voice and opinion heard. The Editorial Board met in advance
of the piece going to air and systems were in place to ensure
opinion stayed within the confines of balance representing
the many diverse views on the subject.

5.2.2 Target audience
The service will target a [details of audience] in the franchise
area. Please explain why, in your view, the proposed service will
be of relevance and appeal to the target audience.

iRadio has demonstrated over the course of its current
licence that it has a strong appeal to its target audience of
15 – 34 year olds in our region. That appeal is demonstrated
via JNLR figures, via social media and web statistics and via
the interaction and response that iRadio generates daily.

We understand our audience in our franchise area, we speak
to them daily, we research them and we deliver a product
which combines traditional radio and innovation to entertain
and inform.

Through the detailed research in this proposal and an
ongoing commitment to focus on the audience, we will
continue to deliver a radio station which will continue to
be the Number One station for 15 – 34 year olds in our
franchise area.

Inhouse Research - #MakingiRadio – Nov 2018 (Sample Size: 486)

page 32 Sound Broadcasting Service For The North West

iRadio is and will remain relevant to our audience. Our
staff and presenters are living the same lives as the audience,
commuting across the franchise area every day, dealingwith

the same social and economic and personal issues,
consuming the same social media, enjoying the same music
and interacting via a multitude of channels directly with
that audience. We understand what 15 – 34 year olds in the
region want, because we are so close to them.

Our News, our Current Affairs, our social media content
will all remain focussed on delivering information and
entertainment to our target audience.

5.2.3 Broadcasting day
Please indicate:

5.2.3.1
The total number of broadcasting hours per day;

24 hours a day, 7 days a week

5.2.3.2
The hours of live programming (start and end) per day;

iRadio will broadcast 18 hours of live programming 0700 to
0100 Monday to Friday. On Saturday and Sunday, iRadio
will broadcast live from 1000 to 2200 - which gives 110 Live
hours per week

5.2.3.3
The hours of automated programming (start and end) each day;

Automation – from 1am to 7am and on weekends from
10pm to 10am

5.2.3.4
The percentage of broadcasting hours dedicated to:
(1) music programming; (2) speech-based content;
(3) news and current affairs; and (4) advertisements
for the 07.00 – 19.00 period and for the
total broadcast day.

Spark Market Research – December 2018

page 33Sound Broadcasting Service For The North West

0700 – 1900 % 720 Minutes Typical Hour

Music
Programming

64% 460 Minutes 38 Minutes

Speech Based
Content

5% 36 Minutes 3 Minutes

News &
Current Affairs

15% 109 Minutes 9 Minutes

Advertisement 16% 115 Minutes 10 Minutes

Total
Broadcast Day

% 1440 Minutes

Music
Programming

65% 936 Minutes

Speech Based
Content

5% 72 Minutes

News &
Current Affairs

15% 216 Minutes

Advertisement 15% 216 Minutes

5.2.4 News
Please set out the approach envisaged fo
news programming, and in particular:
Our News service will continue to serve the target audience
of 15 – 34 year olds in the region. We are aware from our
research that this age group currently uses social media as
their primary news source – with radio a strong second.
We will continue to provide a broadcast backbone with
hourly news bulletins and will continue to serve our audience
with updates and information via Twitter, Facebook,
Instagram and our own website.

Our intention is that iRadio is a trusted and multi-platform
news source in the North West region that our audience can
trust to deliver News & Current Affairs to them wherever
they are.

5.2.4.1
The types of news to be broadcast (local, national, international,
etc.) and their relevance to the target audience;

We will lead with national and regional news, this will be
supplemented with a regular look at breaking national and
international news. Our research confirms this meets with
the expectation of our audience.

5.2.4.2
The sourcing of the various types of news;

Utilising the Network news resource as a primary provider
our skilled team of journalists will script and shape the
stories as required.

In order to provide a different service for our listeners we
schedule our main news at ten minutes to the hour. This
information is provided centrally by network news utilising
network news skilled journalists with input from Reuters,
AFP and other international news feeds.
In addition to this we have trained journalists and content
creators based in iRadio who collate, script and deliver
topical news throughout the broadcast day.
This is supplemented through the use of wired services and
trusted online media.

Inhouse Research - #MakingiRadio – Nov 2018 (Sample Size: 486)

page 34 Sound Broadcasting Service For The North West

5.2.4.3
The number and duration of news bulletins and programmes
(weekday and weekend)

iRadio currently operates with a News & Current Affairs
derogation – which commits us to provide 15% News &
Current Affairs across the Broadcast Day, with a minimum
of 108 minutes of News & Current Affairs Content between
7am – 7pm. It is our intention to maintain that same level of
News & Current Affairs commitment for the proposed new
licence period.

The derogation which was granted in January 2019,
has allowed us to streamline our News & Sport output
introducing a new bulletin at 7am, replacing the previous
6:50am bulletin. There is also greater consistency in the
bulletin durations across the day – with 7 minute bulletins in
Breakfast, 5 minute bulletins throughout the day and a more
detailed bulletin ten minute at 18:50. In addition, we have
headlines at 08:20 and 16:20 for commuting audiences.

The detailed bulletin times are included below: -

Daytime News
& Sport

Bulletin Times

Proposed
Durations

7:00 7 mins

7:50 7 mins

8:20 2 mins

8:50 7 mins

9:50 5 mins

10:50 5 mins

11:50 5 mins

12:50 5 mins

13:50 5 mins

14:50 5 mins

15:50 5 mins

16:20 2 mins

16:50 5 mins

17:50 5 mins

18:50 10 mins

Night News
Bulletin Times

Proposed
Durations

19:50 4 mins

20:50 4 mins

21:50 4 mins

22:50 4 mins

23:50 4 mins

0:50 4 mins

1:50 4 mins

2:50 4 mins

3:50 4 mins

4:50 4 mins

5:50 4 mins

Weekend News
& Sport

Bulletin Times

Saturday
Durations

Sunday
Durations

10:50 6 mins 6 mins

11:50 6 mins 6 mins

12:50 6 mins 6 mins

13:50 6 mins 6 mins

14:50 6 mins 6 mins

15:50 6 mins 6 mins

16:50 6 mins 6 mins

17:50 6 mins 6 mins

5.2.5
Current affairs programming. Please set out the approach
envisaged for current affairs programming, and in particular:

News & Current Affairs content

At iRadio we have always integrated News & Current
Affairs into our programming with our presenters discussing
topical events as part of their on air content, this will
continue under the derogation.

As part of the January 2019 derogation, we have created a
clearer requirement for the Current Affairs content from
our shows – giving each show a target level of content and
reviewing their consistency in achieving that target through
the Editorial Board.

page 35Sound Broadcasting Service For The North West

We are projecting minimum News & Current Affairs
content in the shows as follows: -

Breakfast 8 minutes of content daily

iWork 4 minutes of content daily

Paul Byrne 2 minutes of content daily

The Lift 8 minutes of content daily

IRL 2 minutes of content daily

We also run “iRadio Trending” segments, with details of
breaking news stories which are covered in detail on our
website – these are typically 45s in duration and run
6 times per day

iRadio Trending 4.5 minutes of content daily

So, our 7am – 7pm minimum content breaks down
as follows

News
Bulletins

81 Minutes

News & Current
Affairs Content

28.5 Minutes

Total 109.5 Minutes 7am – 7pm

Evening Output

iRadio produces recorded Entertainment News segments
which run hourly from 7pm – 7am, after midnight, we
include a summary package of the biggest news stories from
the day, which will run from Midnight to 7am.

iRadio’s “The Hub” is a nightly topical discussion show,
which deals with issues and events relevant to the iRadio
audience every night and will contribute a minimum of 50
minutes content daily.

Evening News Bulletins
12 x 4 minutes

= 48 Minutes

The Hub –
News & Current Affairs

= 50 minutes

Overnight Feature
Packages 2 x 5 mins

= 10 Minutes

Minimum Total = 108 Minutes 7pm – 7am

The combined minuteage in a typical day will be a
minimum of 216 Minutes, which provides 15% News
& Current Affairs content

Weekend News & Current Affairs coverage will be
constituted as follows

Saturday – News & Current Affairs Content

News & Sports Bulletins
8 x 7 Mins

= 56 mins

iScore
(Saturday)

= 40 mins

Best of Breakfast Show = 20 mins

Sceal Anois = 10 mins

iWeekend = 12 mins

iAnthems Weekend = 12 mins

iRadio Trending = 6 mins

Best of the Hub Rewind
(Sat night)

= 60 mins

= 216 mins

Sunday – News & Current Affairs Content

News & Sports Bulletins
8 x 7 Mins

= 56 mins

iScore (Sunday) = 40 mins

Best of The Lift = 20 mins

Best of the Hub = 60 mins

Sceal Anois =10 mins

iWeekend = 12 mins

Top 40 = 12 mins

iRadio Trending = 6 mins

= 216 mins

The combined minuteage in a typical Saturday and Sunday
will be a minimum of 216 Minutes, which provides 15%
News & Current Affairs content

page 36 Sound Broadcasting Service For The North West

5.2.5.1
The format, duration and frequency of such programmes
(weekdays and weekend); and

Time
Name

Programme
Name

Monday Tuesday Wednesday Thursday Friday

06:50
09:50

AO Show Music driven
includes News &
Current Affairs

elements

Music driven
includes News &
Current Affairs

elements

Music driven
includes News &
Current Affairs

elements

Music driven
includes News &
Current Affairs

elements

Music driven
includes News &
Current Affairs

elements

09:50
12:50

iWork Music driven
includes News &
Current Affairs

elements

Music driven
includes News &
Current Affairs

elements

Music driven
includes News &
Current Affairs

elements

Music driven
includes News &
Current Affairs

elements

Music driven
includes News &
Current Affairs

elements

12:50
14:50

iAnthems Music driven
includes News &
Current Affairs

elements

Music driven
includes News &
Current Affairs

elements

Music driven
includes News &
Current Affairs

elements

Music driven
includes News &
Current Affairs

elements

Music driven
includes News &
Current Affairs

elements

14:50
17:50

The Lift Music driven
includes News &
Current Affairs

elements

Music driven
includes News &
Current Affairs

elements

Music driven
includes News &
Current Affairs

elements

Music driven
includes News &
Current Affairs

elements

Music driven
includes News &
Current Affairs

elements

17:50
20:50

IRL Music driven
includes News &
Current Affairs

elements

Music driven
includes News &
Current Affairs

elements

Music driven
includes News &
Current Affairs

elements

Music driven
includes News &
Current Affairs

elements

Music driven
includes News &
Current Affairs

elements

20:50
23:50

The Hub Current Affairs
– includes music

elements

Current Affairs
– includes music

elements

Current Affairs
– includes music

elements

Current Affairs
– includes music

elements

Current Affairs
– includes music

elements

Programme
Name

Saturday

06:50
07:50

Best of
AO Show

Current Affairs –
includes music elements

07:50
09:50

Sceal Anois Music driven includes News
& Current Affairs elements

09:50
12:50

iWeekend Music driven includes News
& Current Affairs elements

12:50
15:50

iAnthems
Weekend

Music driven includes News
& Current Affairs elements

15:50
17:50

iScore Current Affairs –
particularly Sports results -

includes music elements

17:50
04:50

Specialist
Dance

No Current Affairs

04:50
06:50

The Best of
the Hub

Current Affairs –
includes music elements

	

Programme
Name

Sunday

06:50
07:50

Best of
The Lift

Current Affairs – includes
music elements

07:50
09:50

Sceal Anois Music driven includes News
& Current Affairs elements

09:50
12:50

iWeekend Music driven includes News
& Current Affairs elements

12:50
15:50

Old School I Specialist Music -
No Current Affairs

15:50
17:50

iScore Current Affairs –
particularly Sports results -

includes music elements

17:50
20:50

IRL Top 40 Music driven includes News
& Current Affairs elements

20:50
23:50

The Best of
the Hub

Current Affairs –
includes music element

page 37Sound Broadcasting Service For The North West

5.2.5.2
The relevance of these programmes to the target audience.

These programmes are driven by topical events, which will be
covered across iRadio’s News output and then examined in
detail in our Current Affairs programme. We are confident
that our choices of content, supported by our ongoing
research and driven by interaction and social media, will
reflect the interests and curiosities of our target audience.

Please demonstrate with reference to 5.24 and 5.25 above how
the applicant will comply with the statutory news and current
affairs requirement (2 hours of broadcasting time between 07.00
– 19.00 and 20% across the total broadcast day). An applicant
seeking derogation from this requirement should detail the type
of derogation being sought, and the reasons why the applicant
believes it should be permitted, with reference to the BAI’s
policy on this matter.

As detailed above, iRadio received a News & Current Affairs
derogation in January 2019, which required us to provide
15% News & Current Affairs content across the total
Broadcast Day and a minimum of 108 minutes of content
between 7am and 7pm.

The content will be comprised of regularly scheduled
bulletins with News, Sport, Weather and where appropriate
Traffic and Entertainment elements. In addition, each
daytime show will have clear targets for the level of Current
Affairs content required.

So, our 7am – 7pm minimum content breaks down
as follows

News Bulletins 81 Minutes

News &
Current Affairs Content

28.5 Minutes

= 109.5 Minutes 7am – 7pm

Our evening talk based programme “The Hub” will provide
a minimum of 50 minutes of content per day which will
ensure that we meet the requirements under the derogation
of 216 Minutes, or 15% across the Total Broadcast Day

Evening News Bulletins
12 x 4 minutes

= 48 Minutes

The Hub –
News & Current Affairs

= 50 minutes

Overnight Feature Packages
2 x 5 mins

= 10 Minutes

Minimum Total = 108 Minutes 7pm – 7am

The combined minuteage in a typical day will be a
minimum of 216 Minutes, which provides 15% News
& Current Affairs content

5.2.6 Sport
Please set out the approach envisaged for sports programming,
and in particular:

Sport is primarily integrated into our News output currently,
with sport bulletins included in every major bulletin across
the day. We are developing additional Sports programming
called iScore for the weekend – on Saturday and Sunday
from 4 – 6pm, which will be a results and analysis
based service.

These shows will provide live score updates and reports from
sports across the region and also national and international
level. We believe this timeband on a Saturday and Sunday
will have a high level of engagement for our audience, who
both consume and participate in all kinds of Sport across
the region and are currently conducting research to further
inform our decisions with regard to these dedicated
sports shows.

5.2.6.1
The types of sports to be covered and their relevance to the
target audience; and

Our Sports output will continue to cover a broad range of
Sports in our hourly bulletins, with a particular focus on the
biggest Sports in the region.

These will include GAA Football and Hurling – both at
League and Championship level and also at County level.
We will cover Rugby in detail and Soccer, both Irish and
International – with a focus on the English premiership.

We will also cover Golf, Tennis, Athletics and Boxing /
MMA as they are popular across the region.

We have a clear sense of what our audience are interested in
through our social media posting and through our website
content – we also maintain close interest in trending Sports
on social media and will reflect changing tastes across
the year.

Equally important as the type of sport, we will be inclusive
in our coverage of sport, recognising both male and female
participation and aiming to provide equal prominence for
both genders.

5.2.6.2
The format, duration and frequency of sports coverage
(weekdays and weekend).

Sports bulletins will generally be included as part of the
hourly News bulletin, they will focus on results and fixtures
and cover a wide range of popular sports including GAA,
Soccer and Rugby. There will be a focus on regional and
national results, with additional coverage for international
sports including the Premier League, Golf, Tennis
and Motorsport.

page 38 Sound Broadcasting Service For The North West

In addition to the bulletin coverage, we will have a dedicated
Sports show on Saturday and Sunday afternoon, called
iScore, which will focus on the big sporting events of the
weekend, with previews, results and analysis. iScore will also
feature interviews with existing sports personalities from the
region and new and emerging sporting talent.

The detailed bulletin times which included sport are
included below: -

Weekday News & Sport
Bulletin Times

Durations

7:00 7 mins

7:50 7 mins

8:20 2 mins

8:50 7 mins

9:50 5 mins

10:50 5 mins

11:50 5 mins

12:50 5 mins

13:50 5 mins

14:50 5 mins

15:50 5 mins

16:20 2 mins

16:50 5 mins

17:50 5 mins

18:50 10 mins

Weekend News &
Sport Bulletin Times

Saturday
Durations

Sunday
Durations

10:50 6 mins 6 mins

11:50 6 mins 6 mins

12:50 6 mins 6 mins

13:50 6 mins 6 mins

14:50 6 mins 6 mins

15:50 6 mins 6 mins

16:50 6 mins 6 mins

17:50 6 mins 6 mins

5.2.7 Speech programming
Please set out the approach to speech-based programming that
does not have news, current affairs or sport as its focus (arts
and entertainment, culture, history, education, minority interests
etc). In particular, please detail:

As described above, iRadio has always sought to include
current events in the region into it’s main output – so there
will be elements that cover arts and entertainment, culture
and minority interests across the daytime output.

Equally, The Hub will cover cultural events across the region
and give the opportunity to performers and artists, along
with musicians to share their stories and talents on air.

The iRadio Diversity Panel will help to ensure that we also
cover all of the diverse voices in the communities across the
region – and we believe that there will be a genuine interest
from our audience in discovering and sharing new cultural
experiences.

iRadio has a particular interest in supporting new talent –
and we commit to discovering and helping to develop new
Irish musical stars – we have created a strand called First
Play that seeks out and heroes new Irish acts. This strand
runs through daytime shows, where we play new acts each
week – and culminates in a three hour show called First
Play that airs every Friday night. The show provides in depth
interviews and advice for musicians and helps to promote
new acts and artists across the region.

5.2.7.1
The format (documentary, magazine etc.), duration, content and
frequency (weekly, monthly, etc.) of such programmes.

First Play is a show that airs weekly and is three hours in
duration – it is also a strand that runs through daytime
programmes to promote new Irish acts

In addition, iRadio intends to develop new documentary
strands, with support from the BAI’s Sound & Vision
scheme – to create new and interesting programming that
will appeal to our target audience.

We have encouraged our on air presenters to develop
concepts which we will submit for Sound & Vision funding.
These shows will take the form of documentaries – to be
broadcast initially on Bank Holidays, with additional digital
content that will help to drive interest online and in social
media.

page 39Sound Broadcasting Service For The North West

5.2.7.2
In the case of a special/documentary series, the minimum
number envisaged per month/ annum.

We would expect to air 6 documentaries, primarily on Bank
Holidays, across the year.

5.2.7.3
The relevance of these programmes to the target audience.

We are confident that these shows will be relevant and
engaging for our target audience. They will be scripted,
cut and presented in a way that will appeal to a younger
demographic. The presenters are closely connected to the
target audience, they see what drives interest on air on a
daily basis – and they are well placed to create documentary
strands that will engage the audience.

The Editorial Board and the iRadio Diversity Panel will also
provide sounding boards to ensure that the programmes
created are a good match for the interests of the iRadio
audience.

5.2.8 Irish language
and Irish Culture programming
Please indicate the amount and type of programming
to be broadcast:

iRadio is strongly committed to supporting the Irish
language – not just in an academic sense, but as a live
language. We are conscious that we have a number
of Gaeltacht areas in our broadcast region and have a
responsibility to encourage our young audience to use and
enjoy Irish in a practical setting.

Monday to Friday, we have a chart music driven programme,
IRL, which is presented bilingually, offering a chance for
students to hear Irish in everyday situations – referring to
artists, entertainment and popular culture.

We have also added a new Irish language strand on Saturday
and Sunday morning – these shows will be presented entirely
in Irish.

We will also seek to reflect the Gaeltacht areas in our region,
with input and encouragement to participate in our on air
activity.

5.2.8.1
Ríomhchlarú –Teanga agus cultúr na Gaeilge, Léirigh le do thoil
méid agus cinéal cláru a bheidh le craoladh

Tá iRadio go huile is go hiomlán tiománta do thacaíocht
a thabairt don Ghaeilge, ní hamháin go hacadúil ach

mar theanga bheo. Tá a fhios againn go bhfuil ceantair
Ghaeltachta inár reigiún craolacháin agus go bhfuil sé de
chúram orainn ár lucht éisteacha óg a spreagadh chun an
Ghaeilge a úsáid agus taithneamh a bhaint as an teanga i
dtimpeallacht praiticiúil.

Ó Luan go Satharn bíonn clár againn a bhaineann le
ceol na gcairteacha, IRL - cuirtear an clár seo i láthair
go dátheangach, ag tabhairt seans do scoláirí Gaeilge a
chloisteáil mar ghnáththeanga shimplí, laethúil –ag tagairt
d’ealaíontóirí, siamsaíocht agus cultúr coitianta.

Chomh maith le sin, tá snáth nua Gaeilge againn maidin Dé
Sathairn agus maidin Dé Dómhnaigh – Cuirfear na cláracha
seo ar fail go hiomlán trí Ghaeilge.

Déanfaidh muid iarracht freisin na ceantair Ghaetachta in
ár reigiún a léiriú trí spreagadh agus ionchur chun páirt a
ghlacadh inár ngniomhaíochtaí ar an aer.

5.2.8.1
in the Irish language;

Weekend Breakfast on Saturday and Sunday from 8am –
10am will be presented entirely in Irish.

5.2.8.1
Clár trí Ghaeilge

Beidh Weekend Breakfast ar an Satharn agus ar an
Domhnach ó 8am-10am curtha i láthair go hiomlán trí
Ghaeilge.

5.2.8.2 Bilingual programming
indicate the approximate amount of Irish therein;

IRL which airs weeknights from 6 – 9pm will be presented
in both Irish and English, with an aim of 50/50 coverage.

iRadio also have a chart show on Sundays at 6pm, which is
presented in both Irish and English with an aim of 80/20
coverage.

5.2.8.2 Ríomhchlárú dátheangach
Cuir in iúl an méid Gaeilge a bheidh ann

Beidh IRL, a bhíonn ar an aer ar na hoicheanta i rith na
seachtaine óna 6in-9in curtha I láthair trí Ghaeilge agus trí
Bhéarla, ag súil le clúdach 50/50.

Chomh maith le sin, tá clár na gcairteacha againn ar an
Domhnach óna 6in curtha i láthair trí Ghaeilge agus trí
Bhéarla, ag súil le clúdach 80/20

page 40 Sound Broadcasting Service For The North West

5.2.8.3
Relating to Irish culture.

iRadio will continue to reflect Irish culture throughout it’s
output – through both News & Current Affairs and through
presenter led discussions.

With the aid of the Editorial Board and the input from the
iRadio Diversity Panel, we are confident that iRadio can and
will reflect the diverse voices that make up the culture of the
region. We will also celebrate Irish cultural achievements
on the wider international stage – and look to support new
talent and artists emerging.

With both The Hub programme nightly and the First
Play programme strand, we will take particular interest in
new and emerging Irish artists and performers – and will
champion them to our audience across the region.

5.2.9 Music Policy
Please describe in detail the proposed policy in respect of the
music programming and how it will be of relevance to the target
audience. A clear definition for each music type / genre or
category should be included.

The information should be sufficiently detailed so as to provide
the Committee with a clear profile of the range and type
of music proposed by the applicant and in a manner which
facilitates the measurement of the performance in the event of
the applicant being award a sound broadcasting contract for the
provision of the service proposed.

Please detail the music to be broadcast for the 07.00 – 19.00
period and the total broadcast day. This should be done by
reference to definable music categories and definable time
periods for the overall music output.

iRadio’s music policy is designed to help the station create a
point of difference in a heavily competitive market place.

In the iRadio target audience, there are two key players
at a national level – Today FM and RTÉ 2FM. The multi
city station 4FM does not impact significantly on iRadio’s
audience – and the local level competitors tend to be legacy
stations, with a higher proportion of older music.

For iRadio to create a clear point of difference in terms
of music policy, we carried out detailed analysis of current
playlists and output from Today FM, RTÉ 2FM and two
key representative local stations; Galway Bay FM and KFM.

We analysed the age of music played and also reviewed the
frequency with which songs are played.

Traditionally for youth appeal stations, new music is played
more often to drive familiarity.

We found from Airplay analysis, that iRadio plays songs
more often than any competitor in the franchise area.

We have selected a week of airplay from Radiomonitor and
analysed the Top 20 songs played by iRadio and compared
to Today FM and RTÉ 2FM’s airplay – iRadio consistently
plays songs more often which helps to make it’s music mix
both distinctive and appealing to a younger audience

iRadio | Thu 03 - Wed 09 Jan 2019 between 00:00 and 24:00
Compared to Thu 27 Dec 2018 - Wed 02 Jan 2019 between 00:00 and 24:00

Pos Artist Title iRadio RTÉ 2fm Today FM

RW RW

1 Ava Max Sweet But Psycho 45 25 30

2 Halsey Without Me 43 16 22

3 Little Mix feat. Nicki Minaj Woman Like Me 42 19 19

4 Ariana Grande thank u, next 40 18 25

4 Mark Ronson feat. Miley Cyrus Nothing Breaks Like A Heart 40 24 36

4 Post Malone & Swae Lee Sunflower 40 9 3

7 Zara Larsson Ruin My Life 37 13 22

8 Dermot Kennedy Power Over Me 31 23 24

9 MK x Jonas Blue x Becky Hill Back & Forth 30 11 -

10 Picture This One Drink 29 24 26

11 Ellie Goulding x Diplo Close To Me 28 16 21

11 Gavin James Glow 28 19 26

11 Sigala feat. Ella Eyre Just Got Paid 28 17 22

14 Panic! At The Disco High Hopes 26 6 23

15 Jess Glynne Thursday 25 7 -

page 41Sound Broadcasting Service For The North West

In terms of speed of adding music, RTÉ 2FM is currently
leaning towards a younger audience and adds songs quite
quickly – however the songs on the RTÉ 2FM playlist tend
to have a limited life span and receive fewer plays per week.

Today FM does not add music as quickly and has a higher
level of library music in its daily playlist. The local stations in
the franchise area tend to play less new music and at a lower
level of plays.

iRadio will stand out versus it’s competitors by creating a
distinctive sound, that is made up primarily of music from
the last number of years. It will add new music quickly and
it will play it more often than the two key music competitors
in the franchise area.

Music Mix

As part of this application, we tested actual samples of music
played from iRadio, Today FM, RTÉ 2FM and two key

local services, Galway Bay FM & KFM from within our
broadcast region to gauge the appeal of their music service to
an iRadio audience

We reviewed detailed music logs from all 5 stations from
December 7th 2018 and selected sweeps of songs, as played
on air that best reflected each station. We then created
montages with no other identifying features, which we tested
on a sample of more than 230 iRadio listeners asking them
to identify which station each montage came from.

The iRadio montage was identified by the majority of
respondents and the majority of respondents described
it as their favourite. This blind study means that we are
able to confidently state that our audience were clearly
able to identify iRadio music and preferred it to the
competitors’ offerings

Inhouse Research - #MakingiRadio – Dec 2018 (Sample Size: 233)

page 42 Sound Broadcasting Service For The North West

Inhouse Research - #MakingiRadio – Dec 2018 (Sample Size: 233)

Inhouse Research - #MakingiRadio – Dec 2018 (Sample Size: 233)

page 43Sound Broadcasting Service For The North West

Inhouse Research - #MakingiRadio – Dec 2018 (Sample Size: 233)

Inhouse Research - #MakingiRadio – Dec 2018 (Sample Size: 233)

page 44 Sound Broadcasting Service For The North West

The above findings show that iRadio’s music policy as
proposed below is both effective and distinctive.

Proposed Music Policy

For the 15-34 audience, the music mix is the most important
reason why they choose to listen to a radio station. iRadio
North West will play a mix of all leading music styles and
forge an upbeat and contemporary sound which sets us apart
from existing stations. Music breakdown will be as follows:-

Music Percentage

Music from the last two years 60%

Music from the period between two
and ten years

26%

Music from ten to fifteen years 7%

Music older than fifteen years but not
preceding 1990

7%

In terms of music style, we will ensure on ongoing balance
so that no one particular type dominates. Music styles will
include pop. urban, rock and dance amongst others.

Specialist Music Policy

An essential part of our mission is to broaden the range of
music programming available to 15-34 listeners in the North
West. In total, iRadio North West’s programme schedule
delivers a minimum of 22 hours per week of specialist music.
This programming will for the most part be broadcast during
the weekend schedule. Genres will include specialist dance,
modern rock, dance anthems and club hits, chill out, funk
and soul, RnB and urban, unsigned bands and new music.

5.2.10 Irish Music Policy
Please define the Irish music that will be aired and, as a
percentage of the total music output, the amount of Irish music
that will be played in the 07.00 – 19.00 period and in the total
broadcast day.

Irish Music Policy

iRadio North West will play a minimum of 20% Irish
music across the broadcast day 07:00 to 07:00 (24 hours),
and no less than 15% in daytime hours of 07:00 to 19:00.
Irish music for this purpose is defined as music performed
or written by Irish artistes, music recorded in Ireland,
music released on a Irish record label or music dealing
predominantly with Irish issues.

Inhouse Research - #MakingiRadio – Dec 2018 (Sample Size: 233)

page 45Sound Broadcasting Service For The North West

5.2.11 New Opportunities for Irish talent
Please detail how the proposed service will create new
opportunities for Irish talent having regard to music, drama and
entertainment and in particular, in respect of Irish culture.

Broadcasting and Entertainment Talent

Regular talent searches across the North West and the North
East & Midlands have proven vital in iRadio’s continuing
success in uncovering new broadcasting talent for iRadio,
and subsequently our colleagues in the Irish Radio industry.
Current iRadio presenters Dave Duke and Louise Clarke,
Head of Commercial Production, Niall King, Head Of
News, Fionnuala Corbett and Chief Executive Officer, Mark
Cunning are all graduates of the iRadio talent
search program.

Across ten years of broadcast iRadio doors have been open
to students from transition level, through to media students
at graduate level. We regularly run internships and have
discovered new talent via this process.

In 2018 alone we welcomed over twenty students from
second and third level institutions along with a number of
individuals for outside of educational institutions who had
demonstrated a passion for radio and an eagerness to be
exposed to the workings of the industry to our broadcast
centre in Athlone.

Work Experience/ Placement Testimonials.

Gemma (15) Seamount College

“I knew media studies was linked to working at a radio station,
it was great to find out how people working in iRadio got there,
as media studies is maybe something I’d do in college”

Ruth (28) Teacher, Kilternans

“I am a people person, from working with children I can see
both the positive and negative effects of the media with regards
to teenagers and young people. Being a lover of music myself
and having a bit of a passion to positively influence others and
brighten their day”

Sarah (16) Our Lady’s Bower, Athlone

“I came to iRadio for my transition year work experience because
I’ve always loved music, and I’ve recently become very interested
in journalism and media. I’ve learned many things; I learned
that iRadio is a commercial station and because of this they need
a licence to broadcast and the licence comes with conditions i.e.
20% of music played is to be Irish”

Erin (15) Athlone Community College

“Since I started work experience, I’ve learned a variety of
different things, from how ads are made to how the station
broadcasts. After this week, I’m considering going into music/
media production or radio. I’ve enjoyed this week and everyone
was nice and welcoming.”

Evan (15) Athlone Community College

“Everyone listens to the radio but no one knows what goes on
behind the scenes. I got an insight into this”

Daniel Kinney (19) Digital Marketing /
Radio Production Dublin

“Everyone’s attitude to their work and each other is amazing, the
vibes around the office have you in a good mood all day. I feel like
I have learnt a lot. The insight from iRadio about the industry is
truly a very positive one”

Katie Halpin Hill (16) Waterford

“I love more modern stuff, but I also love some trad /older music
so a mix of everything really”

At the beginning of 2019 we welcomed Ciaran Bennett, a
student from The Institute of Technology, Tralee, who will
work with us for six months in an effort to gain experience,
skills and knowledge which will help equip in his quest to
gain future employment in the Irish Radio industry, and
across the next twelve months we will welcome a minimum
of twenty new, eager and enthusiastic individuals giving
them hands on experience in the world of live broadcast
and content creation.

If successful in this application, iRadio will reformat,
streamline and formalise our internships, work placements
and talent searches as ‘The iAcademy,’

‘The iAcademy’ will become our hub for the next generation
of media professionals. Within this structure we will commit
to guaranteeing a number of internships and placements in
each calendar year. While the focus of the ‘iAcademy’ will
be primarily on identifying, developing and enhancing the
skills of enthusiastic broadcasters, we will also endeavour to
find the next generation of both imaging and commercial
producers, music curators, producers, broadcast engineers,
social media contributors and content creators. The mission
statement for ‘the iAcademy’ will be to equip young,
enthusiastic individuals with the skills and knowledge they
require to thrive in an ever changing media environment.

The’ iAcademy’ will forge partnerships with third level
institutes such as Ballyfermot College and The National
University of Ireland, Galway where there is already a
notable appetite for radio. In addition, we will offer quarterly
workshops to groups of Transition year students from across
the North West and North East & Midlands regions who
will be introduced to the ‘nuts and bolts’ of radio, gain hands
on experience with the hardware, software and equipment
required to produce a broadcast, assigned specific roles and
charged with producing a show which will air on iRadio.

Artists and Music

Music is at the heart of everything iRadio does and we have
supported and developed a platform for a new generation of
Irish musicians, that extends beyond the traditional guitar

page 46 Sound Broadcasting Service For The North West

driven Irish music. We champion new Irish acts across all
genres through our First Play strand and support across
our main playlist. Acts like Chasing Abbey, Siights, Alex
and Echoes, Dermot Kennedy and more have gained vital
exposure through iRadio.

We commit to continuing this support for Irish artists across
musical genres

Drama

Participating in the BAI’s Sound and Vision scheme will
enable iRadio to begin to develop a radio drama production
roster, tying in to third level drama courses and giving a voice
to new writers and performers. We intend to produce at least
one short form drama piece each year.

5.2.12 Purchase and sale of broadcast material
Please detail the proposed policy in relation to the purchase
and sale of broadcast material, both from other broadcast
organisations and independent producers.

All of iRadio’s programmes are produced in house and
across our eleven years of broadcast we have purchased
no syndicated programmes. At the time of applications
iRadio have no plans at this time to purchase any broadcast
material, it is our intention post licence award to invest in
our in house production facilities, which will enable us to

begin to make content for distribution and sale to other
broadcasters. We will of course work closely with the BAI in
advance of any agreements.

5.2.13 Other programming proposals
If relevant, please describe any other programming proposals
which are proposed to carry on the service.

As part of our drive to recruit a new generation of listeners,
we are very much aware that the iRadio brand needs to exist
outside of FM alone. We have a consistent social footprint
across all of the main social media platforms, but we also
need to recruit younger audiences and engrain the radio
listening habit from a young age.

We intend to create a family friendly, searchable online
station, which will be available through voice search on
platforms such as Google’s Home and Amazon’s Echo
devices. We’ll promote and encourage parents and children
to search for our music brand – and they will find a
welcoming space, with suitable lyrics and high rotations
of new pop driven music.

We will then use this platform to cross promote talent
and features on our main brand.

We are proposing to call this station MyMusicRadio and are
currently developing the brand and testing the proposition.

page 47Sound Broadcasting Service For The North West

5.3 Programme Schedule
Please provide a typical seven-day programme schedule setting out the proposed hours of broadcasting and details of programme
content with explanatory notes as to how the programmes meet with the various commitments as outlined in the PPS and generally,
the diversity of programming in the franchise area.

Revised Schedule Monday to Friday

01:00 – 06:00 Ceol i Rith na Oiche

06:00 - 06:50 iRise

06:50 - 09:50 The AO Show with Aidan Power
& Oonagh O’Carroll

09:50 - 12:50 iWork with Michaela Hayes

12:50 - 14:50 iAnthems with Paul Byrne

14:50 - 17:50 The Lift with Dave Duke
& Fionnuala Corbett

17:50 - 20:50 IRL with Sharron Lynskey

20:50 - 23:50 The Hub with Louise Clarke
(Mon – Thurs)

20:50 – 23:50 Friday - First Play with Louise Clarke

Saturday

06:50 – 07:50 The Best of the AO Show with
Aidan & Oonagh

07:50 – 09:50 Sceal Anois (Irish)

09:50 – 12:50 iWeekend

12:50 – 15:50 iAnthems Weekend

15:50 – 17:50 iScore

17:50 – 19:50 iGnite with Mark McCabe

19:50 – 21:50 Old Skool i Club Classics

21:50 – 23:50 The Outhouse with Reuben Keeney

23:50 – 04:50 The Residency
	

Sunday

06:50 – 07:50 The Best of The Lift - With Dave &
Fionnuala

07:50 – 09:50 Sceal Anois (Irish)

09:50 – 12:50 iWeekend

12:50 – 15:50 Old Skool i

15:50 – 17:50 iScore

17:50 – 20:50 IRL Top 40

20:50 – 00:50 The Hub with Louise Clarke

page 48 Sound Broadcasting Service For The North West

Show Descriptions

Monday to Friday

The AO Show
06:50 – 09:50	 Monday to Friday

Aidan and Oonagh start the day with a show driven by the audience – interactive, topical and fun. They’ll have news, sport,
weather and live traffic updates from across the region. Plus there are chances to win, topical guests and entertaining
features to make you smile

Content Relevance
to PPS

Contribution
to Diversity

News & Sport 07:00,
07:50, 08:20, 08:50, 09:50

News & Current Affairs
content

Reflecting voices and stories from the region

Traffic – 07:00, 07:50, 08:20,
08:50, 09:50

News &
Current Affairs content

Regionally focussed and detailed including input from the
iRadio audience

Competitions General Speech content Equal opportunity for audience across the region to engage

Music Playlisted in line with
General Music Policy

Reflecting diverse music tastes and artists tailored to the tastes of
the regional audience

Guests News & Current Affairs
content

Reflecting voices and topics of interest to the regional audience

Audience Interaction Current Affairs Content Equal opportunity for the audience across the region to engage and
share

	

iWork
09.50 – 12.50	 Monday to Friday

Music for our audience at work / college – 8 Tracks back to back and smart and engaging content between the songs

Content Relevance to PPS Contribution to Diversity

News & Sport bulletins
10:50, 11:50, 12:50

News & Current Affairs
content

Reflecting voices and stories from the region

Music Playlisted in line with
General Music Policy

Reflecting diverse music tastes and artists tailored to the
tastes of the regional audience

Competitions General Speech content Equal opportunity for audience across the region to engage

Audience Interaction Current Affairs Content Equal opportunity for the audience across the region to
engage and share their opinions

			
			

page 49Sound Broadcasting Service For The North West

iAnthems
12.50 – 14.50	 Monday to Friday

Getting you through lunch – and keeping your foot tapping through the afternoon

Content Relevance to PPS Contribution to Diversity

News & Sport bulletins 13:50, 14:50 News & Current Affairs content Reflecting voices and stories from the region

Music Playlisted in line with General Reflecting diverse music tastes and artists
tailored to the tastes of the regional audience

Competitions General Speech content Equal opportunity for audience
across the region to engage

Audience Interaction Current Affairs Content Equal opportunity for the audience across the
region to engage and share their opinions

The Lift
14.50 – 17.50	 Monday to Friday
		
With Dave Duke and Fionnula Corbett, it’s Drivetime – but fun – lively, interactive and entertaining – with regular news,
sport, weather and interactive traffic updates from across the region

Content Relevance to PPS Contribution to Diversity

News & Sport bulletins 15:50,
16:20, 16:50, 17:50,

News & Current Affairs content Reflecting voices and stories from the region

Traffic – 16:20, 16:50, 17:50 News & Current Affairs content Regionally focussed and detailed including
input from the iRadio audience

Competitions General Speech content Equal opportunity for audience across the
region to engage

Music Playlisted in line with General
Music Policy

Reflecting diverse music tastes and artists
tailored to the tastes of the regional audience

Guests Current Affairs Content Reflecting voices and topics of interest to the
regional audience

Audience Interaction Current Affairs Content Equal opportunity for the audience across
the region to engage and share their opinions

			

page 50 Sound Broadcasting Service For The North West

IRL
17.50 – 20.50	 Monday to Friday
	
Kicking off with the Top 7 at 7 this is iRadio’s IRL – the home of brand new music and breaking Irish acts
with iRadio’s Firstplay

Content Relevance
to PPS

Contribution
to Diversity

News & Sport
bulletins 10 minutes at
18:50, 4 mins
at 19:50, 20:50

News & Current Affairs content Reflecting voices and stories
from the region

Irish Language Irish Language content Reflecting the Irish language and serving the
Gaeltacht communities in the region

Music Playlisted in line with General Music Policy Reflecting diverse music tastes and artists
tailored to the tastes of the regional audience

Competitions General Speech content Equal opportunity for audience across the
region to engage

Audience Interaction Current Affairs Content Equal opportunity for the audience across the
region to engage and share their opinions

The Hub
20.50 – 00.50 	Sunday – Thursday

A radical reinvention of current affairs created and driven by the topics that the audience are consuming and discussing on
social media and on air. Each night the show will feature stories and voices from across the region.

Content Relevance
to PPS

Contribution
to Diversity

News & Entertainment
bulletins
21:50, 22:50, 23:50, 00.50

News & Current Affairs content Reflecting voices and stories from the region

Current Affairs Content Current Affairs Content Reflecting voices and stories from the region

Topical Discussions Current Affairs Content Equal opportunity for audience across the region to engage

Competitions General Speech content Equal opportunity for audience across the region to
engage

Audience Interaction Current Affairs Content Equal opportunity for the audience across the region to
engage and share their opinions

Music Playlisted in line with General Music Policy Reflecting diverse music tastes and artists tailored to the
tastes of the regional audience

page 51Sound Broadcasting Service For The North West

Friday

First Play
20:50 – 23:50	 Friday

iRadio’s show dedicated to new Irish music and new Irish talent

Content Relevance to PPS Contribution to Diversity

Reflecting diverse music tastes
and artists tailored to the tastes
of the regional audience

News & Current Affairs content Reflecting voices and stories from the region

New Irish Artists Current Affairs Content Supporting
new Irish Talent

Reflecting new Irish music and artists tailored to the
tastes of the regional audience

Guest Interviews Current Affairs Content Reflecting voices and topics of interest to the regional
audience

Live performances Supporting new Irish Talent Reflecting new Irish music and artists tailored to the
tastes of the regional audience

Audience Interaction Current Affairs Content Equal opportunity for the audience across the region to
engage and share their opinions

Music Exclusively Irish Music Reflecting new Irish music and artists tailored to the
tastes of the regional audience

		

Saturday					
	
The Best of the AO Show
06:50 – 07:50 	Saturday Morning

Highlights from the week with Aidan & Oonagh

Content Relevance to PPS Contribution to Diversity

Best of the week’s content Current Affairs Content Reflecting voices and topics of interest to
the regional audience

Music Playlisted in line with General Music Policy Reflecting diverse music tastes and artists
tailored to the tastes of the regional audience

Guests Current Affairs Content Reflecting voices and topics of
interest to the regional audience

Audience Interaction Current Affairs Content Equal opportunity for the audience across
the region to engage and share their
opinions

page 52 Sound Broadcasting Service For The North West

Scéal Anois
07:50 – 09:50	 Saturday

Waking up Saturday morning as Gaeilge

Content Relevance to PPS Contribution to Diversity

Irish Language Irish language content Reflecting the Irish language and serving the
Gaeltacht communities in the region

Music Playlisted in line with General
Music Policy

Reflecting diverse music tastes and artists tailored
to the tastes of the regional audience

Competitions General Speech content Equal opportunity for audience across the region
to engage

Audience Interaction Current Affairs Content Equal opportunity for the audience across the
region to engage and share their opinions

 	

iWeekend
09:50 – 12:50 	Saturday

Big personality and lots of interactive fun on a Saturday morning to set up the weekend

Content Relevance
to PPS

Contribution
to Diversity

News & Sport
10:50, 11:50, 12:50

News & Current Affairs content Reflecting voices and stories from the region

Music Playlisted in line with General Music Policy Reflecting diverse music tastes and artists tai-
lored to the tastes of the regional audience

Competitions General Speech content Equal opportunity for audience across the region
to engage

Audience Interaction Current Affairs Content Equal opportunity for the audience across the
region to engage and share their opinions

	 	

iAnthems Weekend
12:50 – 15:50 	Saturday

Get your Saturday lunchtime moving with great music

Content Relevance
to PPS

Contribution
to Diversity

News & Sport
13:50, 14:50, 15:50

News & Current Affairs content Reflecting voices and stories from the region

Music Playlisted in line with General Music Policy Reflecting diverse music tastes and artists tailored to the
tastes of the regional audience

Competitions General Speech content Equal opportunity for audience across the region to engage

Audience Interaction Current Affairs Content Equal opportunity for the audience across the region to
engage and share their opinions

 			

page 53Sound Broadcasting Service For The North West

iScore
15:50 – 17:50 	Saturday

Fast moving Saturday afternoon music driven show with all of the latest score updates and full times –
plus interviews and analysis of the biggest sporting events in the region

Content Relevance to PPS Contribution to Diversity

News & Sport
16:50, 17:50

News & Current Affairs content Reflecting voices and stories from the region

Sports Scores & Results News & Current Affairs content Reflecting voices and stories from the region

Regional Sports coverage News & Current Affairs content Reflecting voices and stories from the region

Music Playlisted in line with General Music Policy Reflecting diverse music tastes and artists tailored
to the tastes of the regional audience

Competitions General Speech content Equal opportunity for audience across the region
to engage

Audience Interaction Current Affairs Content Equal opportunity for the audience across the
region to engage and share their opinions

 			

iGnite
17:50 – 19:50	 Saturday

Irish DJ and music legend Mark McCabe takes to the decks

Content Relevance to PPS Contribution to Diversity

Specialist Music Fulfilling Specialist Music commit-
ments

Providing new and diverse types and styles of music for our
regional audience

Guest Interviews Current Affairs Content Reflecting voices and topics of interest to the regional
audience

Competitions General Speech content Equal opportunity for audience across the region to engage

Audience Interaction Current Affairs Content Equal opportunity for the audience across the region to
engage and share their opinions

			

page 54 Sound Broadcasting Service For The North West

Old Skool i Club Classics
19:50 – 21:50 Saturday

Dance music – but old school

Content Relevance to PPS Contribution to Diversity

Specialist Music Fulfilling Specialist Music commitments Providing new and diverse types and styles of
music for our regional audience

Guest Interviews Current Affairs Content Reflecting voices and topics of interest to the
regional audience

Competitions General Speech content Equal opportunity for audience across the region
to engage

Audience Interaction Current Affairs Content Equal opportunity for the audience across the
region to engage and share their opinions

The Outhouse with Reuben Keeney
21:50 – 23:50	 Saturday

Dance music with one of the region’s hottest DJs

Content Relevance to PPS Contribution to Diversity

Specialist Music Fulfilling Specialist Music commitments Providing new and diverse types and styles of
music for our regional audience

Guest Interviews Current Affairs Content Reflecting voices and topics of interest to the
regional audience

Competitions General Speech content Equal opportunity for audience across the
region to engage

Audience Interaction Current Affairs Content Equal opportunity for the audience across the
region to engage and share their opinions

 		

The Residency
23:50 – 04:50	 Saturday

Specialist dance

Content Relevance to PPS Contribution to Diversity

Specialist Music Fulfilling Specialist Music commitments Providing new and diverse types and styles of
music for our regional audience

Guest Interviews Current Affairs Content Reflecting voices and topics of interest to the
regional audience

Competitions General Speech content Equal opportunity for audience across the
region to engage

Audience Interaction Current Affairs Content Equal opportunity for the audience across the
region to engage and share their opinions

			

page 55Sound Broadcasting Service For The North West

Sunday					
	
The Best of the Lift
06:50 – 07:50	 Sunday

The Best of the Week’s shows with Dave Duke and Fionnula Corbett, it’s Drivetime – but fun – lively,
interactive and entertaining

Content Relevance to PPS Contribution to Diversity

Best of the week’s content Current Affairs Content Reflecting voices and topics of interest to
the regional audience

Music Playlisted in line with General Music Policy Reflecting diverse music tastes and artists
tailored to the tastes of the regional audi-
ence

Guests Current Affairs Content Reflecting voices and topics of interest to
the regional audience

Audience Interaction Current Affairs Content Equal opportunity for the audience across
the region to engage and share their
opinions

Scéal Anois
07:50 – 09:50	 Sunday

Start your Sunday with craic and ceoil as Gaeilge

Content Relevance to PPS Contribution to Diversity

Irish Language Presentation Irish language content Reflecting the Irish language and serving the
Gaeltacht communities in the region

Music Playlisted in line with General
Music Policy

Reflecting diverse music tastes and artists tailored
to the tastes of the regional audience

Competitions General Speech content Equal opportunity for audience across the region
to engage

Audience Interaction Current Affairs Content Equal opportunity for the audience across the
region to engage and share their opinions

iWeekend
09:50 – 12:50	 Sunday
Big personality and lots of interactive fun on a Sunday morning to keep the weekend going

Content Relevance to PPS Contribution to Diversity

News & Sport
10:50, 11:50, 12:50

News & Current Affairs content Reflecting voices and stories from the region

Music Playlisted in line with General Music Policy Reflecting diverse music tastes and artists
tailored to the tastes of the regional audience

Competitions General Speech content Equal opportunity for audience across the
region to engage

Audience Interaction Current Affairs Content Equal opportunity for the audience across
the region to engage and share their opinions

			

page 56 Sound Broadcasting Service For The North West

Old Skool i
12:50 – 15:50	 Sunday

iRadio takes you back in time to some great dance songs from the late 90’s and early 00’s in an entertaining and engaging
music driven show

Content Relevance to PPS Contribution to Diversity

News & Sport
13:50, 14:50, 15:50

News & Current Affairs content Reflecting voices and stories
from the region

Music – Old School Classics Fulfilling Specialist Music Commitments Unique music selection reflecting the
tastes of the region

Competitions General Speech content Equal opportunity for audience
across the region to engage

Audience Interaction Current Affairs Content Equal opportunity for the audience
across the region to engage and share
their opinions

 		

iScore
15:50 – 17:50	 Sunday

Fast moving Sunday afternoon music driven show with all of the latest score updates and full times –
plus interviews and analysis of the biggest sporting events in the region

Content Relevance to PPS Contribution to Diversity

News & Sport
16:50, 17:50

News & Current Affairs content Reflecting voices and stories from the region

Sports Scores
& Results

News & Current Affairs content Reflecting voices and stories from the region

Regional Sports
coverage

News & Current Affairs content Reflecting voices and stories from the region

Music Playlisted in line with General Music Policy Reflecting diverse music tastes and artists tai-
lored to the tastes of the regional audience

Competitions General Speech content Equal opportunity for audience across the
region to engage

Audience
Interaction

Current Affairs Content Equal opportunity for the audience across the
region to engage and share their opinions

			

page 57Sound Broadcasting Service For The North West

IRL Top 40
17:50 – 20:50	 Sunday

The biggest selling songs in the country, counted down in Irish and English every week

Content Relevance
to PPS

Contribution
to Diversity

Bilingual presentation Irish Language content Reflecting the Irish language and serving the Gaeltacht
communities in the region

Music Playlisted in line with General
Music Policy

Reflecting diverse music tastes and
artists tailored to the tastes of the regional audience

Competitions General Speech content Equal opportunity for audience across the region to
engage

Audience Interaction Current Affairs Content Equal opportunity for the audience across the region to
engage and share their opinions

 		

The Hub
20:50 – 00:50 	Sunday

A radical reinvention of current affairs created and driven by the topics that the audience are consuming and discussing on
social media and on air. Each night the show will feature stories and voices from across the region.

Content Relevance to PPS Contribution to Diversity

Curated compilation of
the best elements from the
week

Current Affairs Content Reflecting voices and stories
from the region

Topical Discussions –
compiled from audience
interaction over the last 7
days

Current Affairs Content Reflecting voices and stories
from the region

Competitions General Speech content Equal opportunity for audience
across the region to engage

Audience Interaction Current Affairs Content Equal opportunity for the audience across
the region to engage and share their opinions

Music Playlisted in line with General
Music Policy

Reflecting diverse music tastes
and artists tailored to the
tastes of the regional audience

			

page 58 Sound Broadcasting Service For The North West

Section 6
Studios and
Transmission

page 59Sound Broadcasting Service For The North West

6.1 Studios
Please provide a detailed scaled drawing of the studio area
together with an overall plan of the studio and office complex
that is proposed. Please include the following information: -

6.1.1
The proposed location (including the name and address) and
total floor area available. In cases where it is proposed to locate
on a number of floors or in separate buildings, please specify
the floor area of each section.

iRadio will continue to operate from the purpose built
unit, Unit C, Block 3 Monksland Business Park located in
Athlone, Co. Roscommon.

The iRadio studio block is located on the second floor of
the building, accessible by stairs or a lift. The ground floor
and first floor of the building houses a HSE Primary Care
Centre and therefore all access points, elevators and doors
are wheelchair compliant.

The building is located on the R362 at Monksland, just off
exit 13 on the M6, accessible from Dublin and Galway. The
area is well served by local bus routes and located close to the
Athlone Rail & Bus depot.

The building is served by a large car park with dedicated
parking for staff and members of the public. Additionally,
there is reserved parking for holders of a disabled parking
badge located in close proximity to the main entrance.

The building is well served by major ISPs, High Bandwidth
is provided by Integrated Media Solutions and Vodafone to
iRadio Studio Complex.

6.1.2
A description of the proposed building including details of its
construction, age of building, permitted classes of use, level of
access to people with disabilities and why in the applicant’s view
it is suitable for use as a radio studio and/or office location.

Construction on Unit C, Block 3 Monksland Business
Park was completed in late 2006. It is a modern spacious
and bright building that takes advantage of natural light to
brighten up the workspace.

From the outset, the design of the building was specified
to be accessible to those with mobility issues. The ground
floor and first floor of the building houses a HSE Primary
Care Centre and therefore all access points, elevators and
doors are wheelchair compliant. Spread across 3 floors
the building extends to 4,323 sq.m with iRadio occupying
472sq.m of that area.

section 6: Studios and
			 Transmission
iRadio

page 60 Sound Broadcasting Service For The North West

page 61Sound Broadcasting Service For The North West

6.1.3
A detailed drawing that includes the dimensions of the proposed studios, technical facilities, news, office and administration areas.
In particular, details of the manner by which it is proposed to construct the studios, together with details of the acoustic treatment
are required.

Please note that the studio layout, equipment and studio worktop heights should be so designed to facilitate full access and
use by all without the need for temporary structures. The drawing should include an overlay of all studio and office furniture and
include the dimensions of all door openings, corridor widths and circulation and movement areas around studio and office furniture.
(See Annex 1 – Studio Circulation Requirements). The drawings should clearly demonstrate compliance and understanding of building
regulations, in Particular Part M and the NDA Buildings for Everyone Guidelines.

page 62 Sound Broadcasting Service For The North West

iRadio Studio 1

iRadio studio 5

iRadio Studio 2

iRadio Studio 3 iRadio Studio 4

page 63Sound Broadcasting Service For The North West

Studio Acoustic Doors

Acoustic (Sound-Resisting) Studio Doors are installed
throughout the iRadio Studio Complex and have a natural
ash wood finish. All acoustic doors are fitted with vision
panels low enough for easy viewing from a low height and
also fitted with overhead door closer, magnetic seals and
stainless-steel pull handle and push plate.

The acoustic studio doors have a sound reduction rating of
44dB (SR). The base of each Radio Studio Acoustic Door
is fitted with a professional mechanical automatic levered
drop door seal. This overcomes the issues with other door
methods that employ large door seals on the saddle, which
can impede ease of access for various persons with visual or
mobility disabilities.

Studio Construction at iRadio

The current iRadio Studio Complex was purpose built using
a very highly specified acoustic construction method for
achieving maximum isolation by employing the principle
of a “box within a box” structure. Furthermore, the studios
are fully isolated from the ambient background noise of
the remainder of the administration floor by use of a large
acoustic isolation lobby.

The iRadio Studios are fully compliant for disability access
with a lift to the administration first floor and disabled
toilet facilities. The studios themselves are constructed
as individual rooms from a modified “Camden” partition
principle, which is contained within all the outer walls.
The studio walls are constructed from a larger metal stud,
spaced at specific staggered centres, calculated to create the
required reverberation cavity chambers. The construction
method was modified to permit building from one side
with hi-grade fibreboard and a calculated specific number
of layers treated soundblock plasterboard. All plasterboard
joists are butt-jointed on the metal stud members; joints are
staggered on each successive layer of soundblock, filled with
flexible sound sealant and taped. The exposed side of the
outer wall was then plaster skimmed to produce an air-tight
seal. This construction exceeds 120 minutes fire rating as no
timber studs are incorporated in the construction. The outer
acoustic baffle wall of the isolation lobby is constructed from
a framework of metal studs at alternating centres calculated
to create the required reverberation cavity chambers. The
studwork is filled with a special grade of RW3 rockwool and
each side is clad with a 12mm layer of fibreboard plus three
layers of 15mm soundblock plasterboard. All plasterboard
joists are butt-jointed on the metal stud members; joints
are staggered on each successive layer of soundblock
plasterboard, filled with flexible sound sealant and taped.
The exposed side of the outer wall is plaster skimmed. This
construction exceeds 120 minutes fire rating as no timber
studs are incorporated in the construction.

The fibreboard serves to damp any resonance that may
occur in the plasterboard as well as partially isolating
the plasterboard from the steel stud frame. In addition,
it contributes a significant portion to the overall mass
and therefore increases the acoustic isolation/insulating
properties of the partition. All studio metal stud frames
are filled with a specific mixture of various grades of
mineral rockwool insulation between the facing sheets and
alternating reverberation cavity chambers. The open cavity
between the two partitions is blocked at the end of each
wall with a combination of high-density rockwool to act as a
cavity barrier and trimmed with solid ash hardwood edging
and rubber baffles. It should be noted that the rubber baffle
edging is a flexible seal running its length, to avoid physical
transmission of vibrations and noise between the two stud
partitions. The inside of the studios is additionally clad with
softwood framing, a mixture of high and medium density
rockwool of two specific grades filling the void between the
timber studs, together with the inclusion of several calculated
reverberation cavity chambers. The outer final layer is then
covered with a fine hair felt material filtering dustsheet; this
prevents any rockwool fibreglass particles from escaping
into the studio atmosphere, which could irritate or cause
respiratory problems.

page 64 Sound Broadcasting Service For The North West

page 65Sound Broadcasting Service For The North West

The final construction layer is of perforated hardboard covering that is perforated (depending on position on the walls) to
achieve the desired absorbent characteristics of the room. This is in order to control the internal reverberation acoustics of
the studio. Finally, a tight-weave acoustic transparent blue fabric, which is fire treated to Class 1
speed of flame, is dressed on the surface of the perforated hardboard.

Studio Technical Services

Cable ducts are formed within the iRadio Studio Complex
wall constructions to provide access between the studios for
equipment wiring. Cable trays are also installed within the
ceiling voids to conduit cables from and between the studios
and CTA racks room on the ground floor. In the studios,
within the wall construction, cable tech-drops are
with vertical accesses for equipment wiring. Skirting and
dado covers are all natural-finished timber secured in place
with countersunk screws in recessed cups providing a flush

finish. Trims to corners at wall and ceiling junctions
are in natural matching wood pinned in place.

Disabled Access

The iRadio Studios and Administration Complex
accommodates full disability access throughout, together
with the mindful design of technical furniture, layout and
height. An example of typical iRadio Studio Complex
Technical Furniture operating height is shown below:

On-Air Studio Furniture dimensions example

page 66 Sound Broadcasting Service For The North West

6.1.4
Outlines of the proposed heating, ventilation and standby power
plant should also be provided and where such equipment is
to be located.

The iRadio Broadcast Studios and Administration Complex
in Athlone utilise a computer controlled HVAC system to
ensure the environment throughout the studio and office
complex is maintained at recommended and
comfortable levels.

All studios are provided with cooling-only air conditioning
services. Due to the insulation properties of the studios and
the amount of equipment operational in each one, heating is
not required.

As the windows are not opened and to maintain
acceptable levels of Oxygen and to prevent decoration
and equipment soiling the air-conditioning system also
provides approximately 20 litres of fresh air to mix with the
recirculating air in each studio.

Humidity is very important in studios where speech is
concerned, presenters will be on duty for several hours
and during holiday times and unexpected illness, often
work unexpected shifts. To avoid dry throat speech defects,
humidity levels will not be allowed to fall below 55% RH.
Additionally, humidity is important in technical areas where
static electricity could, inadvertently be discharged to a
sensitive piece of equipment resulting in premature failure.

Air conditioning units are located in the attic that use
R410A HFC refrigerant, these reduce power consumption.

Designed to heat or cool small to medium sized applications,
the R410A Series range provides a versatile, yet affordable
air conditioning solution. One of the quietest units on the
market (as low as 19dBA*¹), the perfect way to ensure a
comfortable environment with the minimum of
disruption. For separation of services, the air conditioning
system in the rack room is fully independent from the
buildings HVAC System. These units are installed by and
maintained by Whriskey Refrigeration based in Galway.

Standby Power

Emergency/standby power is provided through the use
of a Powerware 9355.

30KVA uninterruptable power supply, which is housed
in a dedicated section of the comms room in the iRadio
Broadcast Studios and Administration Complex in Athlone.
The UPS is permanently online and provides power
conditioning and backup power to all essential broadcast
equipment. Also located onsite adjacent to the main building
and utilising an automated changeover panel is an Olympian
GEP110 generator. This provides backup power to all of
iRadio Broadcast Studios and Administration Complex.

6.1.5
	The security mechanisms proposed to guard against
unauthorised access to the on-air studio.

The iRadio Broadcast Studios and Administration Complex
in Athlone has a Paxton Net2 PC based access control
system. Main doors, studio lobby & comms room are all
supplied with a proximity reader/fob security system and
access to these areas can only be gained via a registered fob.

6.1.6
Please provide a list, including costs, of the principal technical
equipment that is to be installed, together with available test
and deviation limiting equipment.

iRadio proposes to continue the service utilising equipment
currently in place at the iRadio Broadcast Studios and
Administration Complex.

Included is section 6.1.8 are tables describing the equipment,
its age and planned replacement date. Equipment due to be
replaced between 2019 -2022 period has been allowed for in
CAPEX projections.

The principal play-out equipment is Zetta RCS audio
system. This system uses the server/client mode of operation
to store and playback music, commercials and promo spots.

The playout computers and servers are built to the highest
possible standards and use mission critical architecture and
methods with extensive redundancy designed in to achieve
reliable operation. All machines are provided power from a
spur that is served by the uninterruptible power supply and
all the files stores utilise RAID for data protection, which is
then supplemented by regular backup’s offsite.

In the studio the operators use the Axia system to control
their levels when operators are adjusting EQ, dynamics
or other options, the center screen gives a graphical
representation of their adjustments. The on-screen legend for
the Soft Knobs that indicates their functions. Excess level
will be reduced electronically by the automatic level function
of the Omnia 11 processing equipment in the rack room
that has been adjusted to ensure that the modulation level
never exceed specified limits.

page 67Sound Broadcasting Service For The North West

6.1.7
Please provide a list of the itemised costs for building
refurbishment, studio construction, office fixtures, fittings
and IT.

As part of the lease agreement in place, the landlord will be
responsible for providing all building refurbishment works.

iRadio proposes to use the existing studio facilities
constructed in 2008.

These comprise of:

Two on air studios approximately 3.8m x 4.8m. These will
be used exclusively for on-air output and voice tracking with
access to on-air telephone lines and ISDN/POTS/IP codecs
for live outside broadcasts/ studio interviews/contributors.

A production studio of 3.5m x 4m will be used for recording
and editing commercial spots, promotional spots and
programmes.

An imaging studio of 3.15m x 4.8m will be used as a station
sound editing suite and additionally as an emergency and
maintenance backup for the on air studio.

A digital production studio this will be used for editing
video, social media live productions.

The table below describes the IT equipment currently in use,
its age in years, and its expected replacement date.

Broadcast IT

No. Description Make /
Model

Age Replacement
Date

5 Zetta Playout
Machines

HP 4 2020

3 Burli Playout HP /
Custom

2/5 2020

2 Web PC Custom 3 2020

4 Streaming
PC/Logging

Machine

Custom 4 2020

1 Legal
Logging
Machine

Custom 8 2020

1 Pathfinder
PC

Custom 10 2019

1 Burli Server Custom 3 2020

1 Zetta Server HP 2 2022

1 Zetta Admin
Server

HP 5 2021

1 Streaming
Server

HP 2 2023

Office IT

No. Description Make /
Model

Age Replacement
Date

2 News PC HP 4 2020

2 Presenter
Workstations

HP 5 2019

2 Presenter
Workstations

HP /
Custom

3 2020

2 Producer
Workstations

Dell /
Custom

4 2020

2 Prep
Workstations

Custom 5 2020

2 Finance Custom /
Dell

4 2020

1 Reception/
Traffic

Custom 4 2020

2 Digital Content HP/Dell 4 2019

1 Integration Lenovo 4 2019

5 Creative &
Web Solutions

Apple 4 2020

10 Sales Laptop HP /
Lenovo /

Apple

3 2021

3 3tb NAS
Device

Buffalo 2 2022

1 Airwaves Server Custom 2 2023

3 Network Switch Cisco 5 2021

2 Network Switch HP 5 2021

1 CEO
workstation

HP 5 2020

1 CEO iMac Apple 2 2023

2 Web
Application

Servers

HP 3 2023

2 Analytics
Laptops

HP 5 2023

	

page 68 Sound Broadcasting Service For The North West

6.1.8
In cases where an applicant proposes to use existing studio, office or computer equipment or buildings, please specify
the age of the equipment / facilities proposed, the life expectancy of the equipment and the plan to replace and
refurbish such equipment / facilities during the lifetime of any new contract, in addition to all of the information
requested above.

iRadio have had a policy of rolling hardware and software upgrades from its launch in 2008. Should the application
be successful we plan on continuing with this policy. The tables contained over and Section 6.1.7 contain a complete
listing of all equipment currently in place, its age and its scheduled replacement date.`

Studio
1

Description Make /
Model

Age Rep.
Date

2 Element Axia 10 2020

1 Presenter Mic Sure SM7B 5 2023

2 Guest Mic Sure SM7B 5 2023

2 Headphones Bayer
Dynamic
DT100

4 2022

2 Speakers Behringer
truth 3201a

3 2023

6 Computer
Monitors

HP 3 2021

1 Studio Clock Vortex 10 2021

3 Keyboards HP PS2 2 2020

1 RCS
Keyboard

RCS PS2 3 2021

3 KVM
Extender

Adder 7 2021

3 PS2 Mice HP 2 2020

Studio 1 Rack Includes

Studio
1

Description Make /
Model

Age Rep.
Date

2 Mic Preamps Sonifex
Redbox

RB-MA2

10 2020

1 Analogue
node

Axia
Livewire

10 2020

1 Headphone
Amp

Behringer 3 2024

1 Headphone
amp

Sonifex 10 2020

1 PSU GPIO
Module

Axia 10 2020

Studio
2

Description Make /
Model

Age Rep.
Date

2 Element Axia 10 2020

1 Presenter Mic Sure SM7B 5 2023

2 Guest Mic Sure SM7B 5 2023

2 Headphones Bayer
Dynamic
DT100

5 2021

2 Speakers 3 2023

6 Computer
Monitors

HP 5 2020

1 Studio Clock Vortex 10 2021

3 Keyboards HP PS2 2 2020

1 RCS
Keyboard

RCS PS2 3 2021

3 KVM
Extender

Adder 7 2021

3 PS2 Mice HP 2 2020

Studio 2 Racks includes

Studio
2

Description Make /
Model

Age Rep.
Date

2 Mic Preamps Sonifex
Redbox

RB-MA2

10 2020

1 Analogue
node

Axia
Livewire

10 2020

1 Headphone
Amp

Behringer 3 2024

1 Headphone
amp

Sonifex 10 2020

1 PSU GPIO
Module

Axia 10 2020

Spark Market Research – December 2018

page 69Sound Broadcasting Service For The North West

Studio
3

Description Make /
Model

Age Rep.
Date

1 Element Axia 10 2020

1 Presenter
Mic

AKG
C4500

6 2022

1 Guest Mic AKG
C4500

6 2022

1 Headphones Bayer
Dynamic
DT100

2 2020

2 Speakers Tannoy 5 2021

2 Computer
Monitors

HP 2 2020

1 Studio Clock Vortex 10 2021

1 Keyboards HP PS2 2 2020

1 RCS
Keyboard

RCS PS2 3 2021

1 KVM
Extender

Adder 7 2021

1 PS2 Mice HP 2 2020

Studio 3 Racks includes

Studio
3

Description Make /
Model

Age Rep.
Date

2 Mic Preamps SBS 3 2023

1 Analogue
node

Axia
Livewire

10 2020

1 Headphone
Amp

Sonifex 3 2024

1 Sound Card Digigram 5 2022

1 PSU GPIO
Module

Axia 10 2020

Studio
4

Description Make /
Model

Age Rep.
Date

1 Digital Desk Klotz 10 2020

1 Presenter Mic Sure SM7B 5 2023

1 Guest Mic Sure SM7B 5 2023

1 Headphones Bayer
Dynamic
DT100

2 2022

2 Speakers Behringer
truth 3201a

2 2023

2 Computer
Monitors

HP 2 2020

1 Studio Clock Vortex 10 2021

1 Keyboards HP PS2 2 2020

1 RCS
Keyboard

RCS PS2 3 2021

1 KVM
Extender

Adder 7 2021

1 PS2 Mice HP 2 2020

Studio 4 Rack includes

Studio
4

Description Make /
Model

Age Rep.
Date

1 Mic Preamps Sonifex 6 2022

1 Power
Supply

Klotz
Vadis

10 2020

1 Headphone
Amp

Sonifex 3 2024

1 Sound Card Behringer
Ultragain

Pro

5 2022

	

page 70 Sound Broadcasting Service For The North West

Studio
5

Description Make /
Model

Age Rep.
Date

1 Element Axia 10 2020

1 Presenter
Mic

Sure SM7B 5 2023

1 Guest Mic Sure SM7B 5 2023

1 Headphones Bayer
Dynamic
DT100

2 2022

2 Speakers Alesis M1
Active 520

5 2021

4 Computer
Monitors

HP 2 2020

1 Studio Clock Vortex 10 2021

2 Keyboards HP PS2 2 2020

1 RCS
Keyboard

RCS PS2 3 2021

2 KVM
Extender

7 2021

2 PS2 Mice HP 2 2020

Studio 5 Rack Includes

Studio
5

Description Make /
Model

Age Rep.
Date

1 Powerstation Axia 10 2020

Note:-
No guarantee is given that studio premises currently in use by
any sound broadcasting contractor will be approved for use
under any new contract. In proposing premises, applicants must
strictly adhere to the requirements set out in this section.

Applicants should submit the details as requested in this section
for any proposed additional / opt out studios.

 
6.2 Transmission Proposal

Transmission proposals may be based on the use of alternative
transmission locations. Applicants should note that alternative
transmission locations may require co-ordination with
neighbouring countries and/or additional restrictions to protect
existing or planned radio services.

6.2.1
Have you entered into negotiations with the owner/operator of
the site/s regarding arrangements for the licence period? If so,
provide details. If not, state what arrangements are anticipated
/ envisaged?

iRadio is currently a licensed broadcaster in this franchise.
iRadio confirms that all transmission sites are under contract
with the various transmission providers and contracts shall
be renewed subject to the BAI license award. Letters from
side providers are contained in the appendix.

Rack Room in Athlone

page 71Sound Broadcasting Service For The North West

6.2.2
	
Please provide the rationale for the transmission plan that includes a general description of the proposed coverage
and of areas that may receive marginal or unsatisfactory reception.

The current NW transmission network has been in operation since the initial issuing of the license, however we would
draw the BAI’s attention to the fact that we have experienced significant commercial transmission signal competition
from other operators and as such, we would welcome the opportunity to discuss with the BAI how we can improve our
transmission signal competitiveness going forward as part of an overall review of current areas of marginal reception.

6.2.3
A table of the main technical characteristics of the proposed main transmitter station should be provided in the following format:-

 Site
Name

Site
Coordinates

Site
Height

ASL

Antenna
Height

AGL

ERP
per pol

The site coordinates must be provided in either:

•	 Metric format, i.e. Eastings and Northings. These can be easily determined from a 1:50000 scale map.

•	 Latitude/Longitude format. These must be provided in Degrees, Minutes and Seconds, e.g. 52º 14’ 56” North, 7º 45’ 34” West.
	

6.2.4
The following additional information should be provided: -

(a) 	The antenna radiation pattern proposed for the transmitter station.

• 	Please see Antenna Radiation Patterns on the following pages:

(a)	 Details of the band pass filter / combiner system and directional coupler proposed to ensure compliance with
		 the 	licence terms.

See on the next page full list of Bank Pass Filters / Combiner systems and Directional Couplers in use
 

page 72 Sound Broadcasting Service For The North West

(b)	Details of the audio feed.

Please see Details of Satellite Audio Distribution on the
following pages:

(c) 	Confirm if an emergency backup generator or other standby
power supply will be provided for use by the applicant at the
transmission facility.

The following sites have Electrical Back-up Generators:

Truskmore / Sclape / Saggart / Cairn Hill /
Capard and Tonabruky

(d)	 A letter of consent from the transmission site
owner / operator.

All Transmission Sites have been in use from day one and
are available for contract renewal subject to BAI licencing.
iRadio currently operates all 10 active sites, which are set out
in this document at:

Achill / Aranmore / Cairn Hill / Castlebar / Clifden /
Derrybrien / Scalp / Seanafastin Tonabrooky and Truskmore.

(e) 	In cases where the applicant group proposes to locate on or
in close proximity to an existing mast, information regarding the
owner and principal users of said mast is required.

All Transmission Sites have been in use from day one and
conform with all regulations.

(f)	 Please indicate if a planning application has been made and/
or approved for the transmission facility.

All Transmission Sites have been in use from day one and
conform with all regulations.

All iRadio NW sites fully comply with the above regulations
for Comreg and BAI and have been subject to several BAI
Technical Audits without any breaches.

page 73Sound Broadcasting Service For The North West

(a)  

Achill Aranmore

Cairn Hill Castlebar

Clifden Derrybrien

page 74 Sound Broadcasting Service For The North West

(a)
Continued 

Scalp Mountain Seanafaistin

Tonabrocky Truskmore

page 75Sound Broadcasting Service For The North West

(b)	
Details of the audio feed.

As can be seen from the illustration below, all FM Transmission sites receive
a direct Satellite Feed from the Studio via Intelsat 907 private circuit.

page 76 Sound Broadcasting Service For The North West

6.2.5
Computer predicted coverage plots, superimposed on a suitable
map, must be provided in the application in an A4 or A3 format
and as a high-resolution image file on an accompanying disc or
memory stick. A total of five images are required.

(a) 	An image of the composite coverage that can be achieved
using all of the transmission sites proposed by the applicant.
The level of coverage should be clearly demonstrated by using
a suitable colour palette that is based on an incremental step
of between 3 and 6 dBµV/m. The prediction model, clutter
attenuation, resolution of the terrain database, height of the
receive antenna above ground and the consequential minimum
signal level required for mono reception in urban and rural areas
must be provided.

(b) 	An image of the “best server” coverage based on the defined
minimum field strength for mono reception. This should clearly
identify which transmitter station provides the best coverage to
a particular area.

(c)	 An image of the “best server” coverage based on the defined
minimum field strength for stereo reception. This should clearly
identify which transmitter station provides the best coverage to
a particular area.

(d) 	An image of the level of “simultaneous coverage” that is
provided and an indication of the number or percentage of the
total number of transmitters that serve an area based on the
minimum value for mono reception.

(e)	 An image of the level of “simultaneous coverage” that is
provided and an indication of the number or percentage of the
total number of transmitters that serve an area based on the
minimum value for stereo reception.

All Maps as requested above are set out on the
following pages:

 

(a)	 NW iRadio Composite Coverage

page 77Sound Broadcasting Service For The North West

(b) iRadio Best Server Mono

page 78 Sound Broadcasting Service For The North West

(c) iRadio Best Server Stereo

page 79Sound Broadcasting Service For The North West

(b) 	iRadio Simultaneous Coverage based on the minimum value for mono reception 48db

page 80 Sound Broadcasting Service For The North West

(c)	 iRadio Simultaneous Coverage based on the minimum value for Stereo reception 54db

page 81Sound Broadcasting Service For The North West

6.2.6
A description and diagram of the link network should be provided
that includes an indication of the level of protection or back-
up systems that will be deployed. The total capital cost and
associated annual charges should be provided.

Details of the Transmission feed

As can be seen from the illustration below, all FM
Transmission sites receive a direct Satellite Feed from the
Studio via Intelsat 907 private circuit. As a backup iRadio
plan to install a spare Qbit Encoder and a spare Newtec
Modulator with another private circuit purchased from
STLsat. iRadio also plan to monitor each site using the
highest industry standard telemetry over satellite /
mobile broadband.

In case of a disaster iRadio has entered into an agreement
with another Radio station to allow us to continue
broadcasting from their studio from there we would have
two options

a) 	to use the facilities of STLsat to use one of their mobile
units to uplink our audio to our Intelsat private circuit

b)	 deliver our audio over IP to STLsat and they could
uplink our audio to our Intelsat private circuit

page 82 Sound Broadcasting Service For The North West

6.2.7
Itemised capital costs for the proposed transmission equipment including VHF transmitters, receivers, RDS encoders, band pass
filters, directional couplers, feeder cable and antenna system, modulation limiter, radio links, building, heating, ventilation, standby
power plant, antenna support structure and installation of all of the above. In cases where an existing transmission company is
providing facilities, the capital and annual cost and details of the level of equipment and service is required. In cases where an
applicant proposes to use existing transmission equipment, the age of the equipment proposed to be used, the life expectancy
of the equipment and a plan, that includes costs, to replace and refurbish such equipment during the lifetime of any new
contract must be provided.

All Transmission Equipment was purchased at the time of the initial licence and has been maintained in good working
condition throughout the years of operation. Notwithstanding this, iRadio have set aside a Capex for upgrading all
transmission equipment over the next two years as set out within this application financial section.

page 83Sound Broadcasting Service For The North West

iRadio Typical Installation across all Transmitter sites

page 84 Sound Broadcasting Service For The North West

6.2.8
	Details of the technical expertise available to the
applicant group.

	iRadio employ a ‘Head of Technical Solutions’ with
significant experience in IT and Technical services. Our
Head of Technical Solutions is certified with Cisco,
Microsoft, Citrix and Linux and has worked in within the
Irish radio industry for over ten years.

In addition; iRadio employ a dedicated front end web
developer who is highly skilled in the of application services
along with in house IT.

	iRadio enlist the services of a number of outside contractors,
including; Broadcast Technical Services Limited for Studios,
Transmission and Satellite Maintenance.

Note: -
The BAI is not bound to accept any aspect of a transmission
proposal and it is open to the BAI and ComReg to require
alterations to any part of the transmission plan as part of
contract negotiations with any successful applicant.

Care should be taken in selecting transmitter locations,
particularly in urban areas, to avoid desensitising domestic
receivers in the immediate area. Transmitters should therefore
be located on elevated positions away from residential areas.

All VHF-FM transmitter installations must conform to the
technical conditions set out in ComReg Technical
Document 12/04a which is available on ComReg’s
website at www.comreg.ie.

Section 7
Analysis of the existing
market place

page 87Sound Broadcasting Service For The North West

7.1 	Analysis of the existing market place
i)	 Performance of existing operators.

During an extended recession iRadio has out-performed its national and local rivals in terms of listenership. It has also
achieved a strong lead in terms of loyalty and awareness.

In the eleven year period that iRadio has been on-air, the country, and more specifically the North West region has
experienced a severe economic downturn created by the most devastating recession in Irish history.

Today a recovery is underway but this recovery is disproportionately centred around Dublin. This is articulated by businesses
operating in the region and the sentiment is reflected in the local print and broadcast media. Although growth has returned
to the North West, it is at a much slower pace and the region still struggles with poor infrastructure in both transport and
digital connectivity.

According to census 2016 the population of the North West is 750,753 which has increased moderately (by approximately
8,000) since 2011. Within that population number approximately 16% are aged between the ages of 15 and 34 while 21%
are under the age of 15.

Galway
City

Galway
County

Mayo Roscommon Sligo Leitrim Donegal Longford Total

Total 78668 179390 130507 64544 65535 32044 159192 40873 1557291

15-34 28536 38697 28413 13914 15486 6591 36308 9566 319168

section 7: Analysis of the
			 existing market place
iRadio

page 88 Sound Broadcasting Service For The North West

The main competition for iRadio in the 15-34 age cohort
comes from two national music stations Today FM and
RTÉ 2FM. Both of these stations have reworked their
offering in recent years in an effort to recruit a younger
audience. Competition is also presented by local heritage
stations in the region such as Highland Radio and Midwest
Radio, both of whom continue to post strong listenership
figures across all age demographics.

Before the launch of iRadio the region was served by
five local stations. The figures outlined below show their
performance and the impact that iRadio had on the 15-34
market segment.

NORTH WEST
7am-7pm Share
15-34

2008
-4

2009
-4

2013
-4

2017
-4

2018
-4

Ocean FM 15.5 13.4 14.2 18 16.4

iRadio NW(Sli-
go/S.Donegal)

0 36.9 39.5 33.6 31.3

Highland Radio 42.6 42.8 45.7 36.2 42.9

iRadio NW(N.
Donegal)

0 24.6 31 28.6 24.1

Midwest 24.1 18.2 23.2 20.6 26.7

iRadio NW(-
Mayo)

0 25 35.2 40.3 37.7

GBFM 7.6 10.8 10.9 8 5.7

iRadio
NW(G’way)

0 32.5 40.7 36 40.5

ShannonSide 24.7* 17.1 20 21.6 29

iRadio
NW(Leitrim /
Roscommon)

0 14.6 40.8 33.2 37.8

*Shannonside/northern sound (no Shannonside only figure available.)

page 89Sound Broadcasting Service For The North West

page 90 Sound Broadcasting Service For The North West

Traditionally (pre 2008,) RTÉ 2FM and Today FM would have been viewed as the ‘go to’ radio service for young people,
the table below shows the impact iRadio has had since its launch.

Quarters iRadio NW
7am - 7pm
Share Total

RTÉ 2FM
NW 7am -
7pm Share

Total

Today FM
NW 7am -
7pm Share

Total

iRadio NW
7am - 7pm

Share 15 - 34

RTÉ 2FM
7am - 7pm
7am - 7pm

Today FM
7am - 7pm

Share 15 - 34

2009 Q4 11% 9.30% 9.60% 28.80% 19.10% 20.80%

2010 Q4 14.00% 6.40% 9.50% 40.50% 10.60% 20.20%

2011 Q4 11.60% 7.30% 10.10% 36.40% 12.10% 18.50%

2012 Q4 10.80% 5.40% 10.90% 33.80% 7.60% 19.60%

2013 Q4 13.30% 6.80% 9.30% 38.00% 12.20% 16.20%

2014 Q4 11.90% 5.60% 8.70% 37.30% 9.50% 15.20%

2015 Q4 13.30% 6.40% 8.10% 47.00% 11% 10.30%

2016 Q4 12.50% 5.80% 9.90% 41.70% 11.10% 14.20%

2017 Q4 11.40% 7.50% 8.60% 34.90% 17.30% 15%

2018 Q4 10.60% 6.60% 9.70% 35.50% 12.90% 16%

page 91Sound Broadcasting Service For The North West

The success of iRadio among the 15-34 age group is evident from the data above. The station has both filled a gap in listener
expectation and won them away from local and national competitors.

It is clear from research conducted by Spark Market Research that iRadio has engendered a sense of loyalty among
its listeners.

The research carried out by Spark MR also confirms that with regard to awareness of and loyalty to, iRadio is ahead of
the two national competitors.

In contrast, the levels of ‘loyalty’ to both RTÉ 2FM and Today FM are much lower within the surveyed demographic.

Spark MR 2018

Spark MR 2018

page 92 Sound Broadcasting Service For The North West

ii) 	Audience ratings

iRadio currently reaches 134,000 listeners over the age of 15 in the North West every day while the Weekly Reach figure is
215,000. iRadio holds a Market Share in the North West of 10.6% (7am-7pm) and an Average Quarter Hour of 18,700.
(Source ipsos MRBI JNLR 2018-4.) From the table below it can be observed that growth has been steady and consistent in
both 15-34 and All Adult, most notably across the last five years.

North West
Weeky Reach

Quarters iRadio NW
Daily Reach

Total

RTÉ 2FM
NW

DR Total

Today FM
NW

DR Total

iRadio
NW DR
15 - 34

RTÉ 2FM
NW DR
15 - 34

Today FM
NW DR
15 - 34

2009 Q4 17% 17% 16% 38% 28% 27%
2010 Q4 20% 13% 13% 44% 20% 21%
2011 Q4 20% 12% 15% 47% 16% 21%
2012 Q4 20% 11% 15% 45% 14% 22%
2013 Q4 21% 12% 15% 47% 16% 20%
2014 Q4 21% 10% 14% 48% 14% 17%
2015 Q4 23% 11% 13% 55% 16% 14%
2016 Q4 21% 10% 14% 51% 16% 15%
2017 Q4 23% 13% 13% 50% 21% 15%
2018 Q4 22% 12% 13% 49% 18% 15%

page 93Sound Broadcasting Service For The North West

iRadio’s success is clear across Daily Reach, Weekly Reach
and Market Share, most notably in the 15-34 year old
demographic. it’s clear to see how successful iRadio has been
in providing a service for the under 35’s in the region.

iRadio has successfully managed to provide a music service
with a focus on issues, current affairs and news in the region.

While local and national stations alike perform well in the
North West it should be noted that iRadio substantially
outperform all other radio stations in the target 15-34
demographic. This further emphasises the success of the
station in its target demographic.

The Mediatique report commissioned by the Broadcasting
Authority of Ireland and published in December 2017

confirms the appetites for the regional youth stations among
young people.

The traditional popularity of non-national commercial stations
among younger listeners also remains strong, although
these listeners are increasingly likely to listen to non-national
commercial stations other than their local stations, perhaps
reflecting the role that regional stations such as iRadio, Spin
South West and Beat 102-103 play in the market.

(Relevant sections of this report are contained in appendix.)

To gain a better understanding of how our audience viewed
us, we commissioned research from Spark MR. Our aim was
to gain better understanding of how our audience viewed us
within the Irish radio market.

page 94 Sound Broadcasting Service For The North West

Spark MR conducted 600 face to face interviews in Sligo, Galway, Athlone and Louth. Participants were questioned on their
perceptions of the radio stations available to them. They were asked who felt each radio station catered for and what each
radio stations focus was.

The above diagram clearly demonstrates our success in
reaching our core audience.

“Irish radio is remarkably resilient, we’re an oral and aural
culture, full of storytellers and nowhere is that more clearly
reflected than in our enduring love affair with radio. The latest
listenership results that show 83% listen daily to radio and even
more when you look at younger age cohorts, that you might think
never lift their heads up from their phone screens, three quarters
of 15-24 year old, still listen to radio daily.”

*Carat report, October 2017
‘A 5-Minute Read To Bring You Up To Speed’
 (full article contained in appendix)

i)	 Advertising Revenue.

Over the last eleven years of operation iRadio has succeeded
in establishing itself as a major force in the advertising
market within its region. iRadio, with its Reach and Share
figures enables advertisers, both local and national to connect
with an audience that wasn’t readily available to them

pre 2008. It has also been instrumental in developing a new
industry sales house to bring efficiency to the sales process.

Pre 2008, local business reaching out to potential customers
had limited choices if targeting a 15-34 year old market;
advertise on a number of local radio stations or advertise
with one of the national services. The first option was
challenging to coordinate without the assistance of an
agency, the second option was expensive and not as
efficient in targeting listeners within the defined region.
The opportunity iRadio created was to enable a business to
connect with young adults across the North West region.

In delivering a service for 15-34 year olds, not only has
iRadio succeeded in delivering a relevant and entertaining
service for listeners, but it has provided new opportunities
for business to reach out to their client base.

ii)	 Market Trends

The Mediatique report commissioned by the BAI and
published in December 2017, reported that the Irish
Radio advertising market reached a peak of approximately

Spark MR 2018

page 95Sound Broadcasting Service For The North West

€140m in 2007. Since then the market has declined by up
to 30% with only small increases in the past few years. This
is confirmed by a report from media agency Dentsu/ Carat
in 2013. Their estimate is that the Radio market declined
by 25% (€31 million) between 2009 and 2013. (Relevant
sections of this report are contained in appendix.)

During the period of iRadio’s eleven years of broadcast,
the radio advertising market in the North West has also
been challenging. This was not helped by increases in the
unemployment rate from 6.5% in July 2008 to 14.8%
in July 2012. Despite this challenging background iRadio
has remained on air and committed to servicing its
franchise area.

Ireland began to feel the initial effects of economic
recovery in 2014 with some modest uplifts in advertising .
Core Media reported advertising growth of 4.4% in 2014
followed by 2.2% in 2015, but the story changed again in
2016 . Following the decision of the UK to leave the EU
the market was characterised by uncertainty as marketing
budgets were cut back and UK firms moved to protect their
profits. This was felt across TV, Radio and Print. Meanwhile
structural changes in media consumption drove revenue to
on-line and digital platforms. Core Media reported that Irish
‘Online’ media spend grew 32.5% in 2016, 24.6% in 2017
and 7.7% in 2018 .

To counteract these trends iRadio in 2013, along with Beat
FM and Communicorp Ltd moved to create a new national
sales house. iRadio was instrumental in the creation of
‘Media Central’; encompassing iRadio North West, iRadio
North East & Midlands, Beat 102103, Spin 1038, Spin
South West and 98FM. The aim of this sales house was to
highlight the strength of the independent sector offering and
bring efficiency to the sales process. It has met with general
approval among the media agencies.

The Mediatique report commissioned by the Broadcasting
Authority of Ireland, published in December 2017 cites
that “While 2018 is forecast by agencies to be better for both
radio and TV – in part reflecting an improving UK outlook as
the Brexit uncertainties give way to actual outcomes – the
broad pattern remains relatively challenged. In the five years
ahead under consideration in this report, it will be hard to argue
in favour of any improvement beyond flat growth between now

and 2022.”

At the time of writing, direct clients and agencies are
concerned about how the terms of the UK exit from the EU
will affect the marketplace. This combination of uncertainty
and structure in audio consumption patterns will remain for
the foreseeable future.

iRadio currently (2018) derives 42% of its total income
(iRadio North West and iRadio North East & Midlands
revenues combined) from local advertising, while national
advertising (North West & North West & Midlands
combined) accounted for 58% of revenue in 2018. This figure
is broadly in line with iRadio’s ongoing business model
which looks to continue to achieve a 60/40 national/local
revenue split. We would anticipate that our business model
would remain the same in future years.

Notwithstanding this general uncertainty, iRadio and its
board are optimistic that they can increase their share
of advertising by investing in additional marketing and
promoting the stations success to Dublin based media
agencies.

7.2 DEMAND FOR THE TYPE OF SERVICE PROPOSED.

7.2.1
i)	THE TARGET AUDIENCE FOR THE PROPOSED SERVICE.

iRadio’s target audience is 15-34 year olds in our
franchise area.

Since 2008 we have operated successfully in the North
West and North East & Midlands franchise, currently
broadcasting to 227,000 thousand adults (15+) each day
(JNLR 2018-4, All Adult, NW & NEM combined figure,)
with a Weekly Reach of 389,000 (JNLR 2018-4, All Adult,
NW & NEM combined figure.)

Research conducted by Spark Market Research in 2017
demonstrated the huge appetite for, and satisfaction with,
iRadio . It is the station of choice for 17-24 year olds in
Ulster/Connacht region.

Spark MR 2018

page 96 Sound Broadcasting Service For The North West

Results for iRadio were not as high in the same survey in the ‘Leinster region,’ but it should be noted that this survey includes
counties Dublin, Wicklow, Wexford, Kilkenny and Carlow where iRadio does not broadcast.

In iRadio we are proud that our output is authentic. We
will continue to talk to our listeners in a language that they
understand about the issues that concern them. Our research
with Spark MR examined the wants and needs of 15-24 year
olds and 25-34 year olds within iRadio’s broadcast regions.
When we compared ourselves to competitor stations in
Galway, Sligo, Louth and Athlone it was clear to see that our
presenters and content resonates with our target audience.

It is imperative to the continued success of iRadio post
2020 that we continue to recruit. We remain mindful that
every year tens of thousands of young people in our region
celebrate their 15th birthday and fall into iRadio’s target
market. Our aim, and our job as a broadcaster, is to have
those listeners already aligned with the iRadio brand. On the
other side of the coin each year tens of thousands of people
in our region turn 35, we don’t want them to feel they’re
suddenly ‘too old’ to be an iRadio listener. Acutely aware

 of the broad age demographic iRadio needs to appeal to and
engage with, we have carefully constructed our schedule to
ensure relevance across the age range and geographical range
of the iRadio franchise.

ii) 	THE NATURE OF THE MARKET WHICH IS ANTICIPATED
CAN BE ACHIEVED

iRadio’s market will continue to be adults aged 15-34
in the countries of Galway, Donegal, Leitrim, Mayo,
Sligo, Roscommon, Meath, Kildare, Westmeath, Cavan,
Monaghan, Louth, Offaly and Laois. In keeping with
our programming model, (in situ since 2013) we will, if
successful, maintain a similar strategy for the future . This
will provide a single consistent offering across the both
North West and North East & Midlands franchise areas.

iRadio’s success and substantial growth following the
merging of programming services in 2013 is testament to
an understanding of the audience across the two franchise
areas. The various pieces of research we’ve carried out both
externally (with Spark Market Research in 2017 and 2018)
and recent online surveys, have confirmed to us the success
of this strategy and its endorsement by our audience.

Ireland in 2019 is a society rich in diversity with a changing
mix of cultures. The traditional status quo of Catholic Ireland
is no more. We live in a world where belief systems and
cultural influences are more varied than ever . Information
is available at the touch of a button and the ability to
‘broadcast’ requires only an opinion and a connected phone
or tablet. The media landscape has changed dramatically in
the last eleven years. Since the original iRadio applications,
referendums have been held and changes in our constitution
implemented; children’s rights have been amended, abortion
services and same sex marriage have been legalised and
blasphemy has been removed from the constitution.

Spark MR 2018

Spark MR 2018

page 97Sound Broadcasting Service For The North West

When conducting research with Spark MR in 2018 in preparation for this application, we charged the research company
with exploring attitudes within iRadio’s key demographics with regard to diversity. We found that 15-34 year olds have an
acceptance of the diverse Irish society in which they live. That iRadio, targeting young Irish people, should offer a diverse
programming service is a given.

iRadio is proud that our current daytime schedule features a higher number of female presenters than males. All but one of
our shows have a strong female presenter. Three of our seven day time shows are presented by a solo female presenter. iRadio
believes strongly in encouraging females in the Irish media and broadcast industry and this is reflected in both our current
schedule and our programming recruitment strategies.

There is also age diversity among our audience. While our research hasn’t show any marked differences towards programming
content by region, there are notable differences within iRadio’s core 15-34 audience which can effectively be split into two
cohorts; 15-24 and 25-34. The findings below outline what our audience have told us they want from iRadio across
our schedule.

For iRadio the constant challenge across the last eleven years has been to provide a service relevant and engaging to the
diverse audience we cater for. Serving those needs and expectations is vital to the continued success of iRadio.

Spark MR 2018

Spark MR 2018

page 98 Sound Broadcasting Service For The North West

It’s clear from the research that there is a variety of wants and needs among split between 15-24 and 25-34.

We will continue to be mindful of the different wants and needs of our audience and cater to those differing needs through
diverse and inclusive programming outlined in section 5 of this application.

We will continue to use the research available to us to hone our programming strategy. JNLR findings will continue to
aid us in understanding who our audience are within the various dayparts of our schedule.

During the work day our content will aim towards a slightly older audience while breakfast and drive shows will be mindful
of a broader listening audience, and in particular younger listeners below the age of 15. The content and music will reflect this.

iRadio will be mindful of the large number of young people (circa 50,000 - census 2016) coming into the 15-34 year cohort
inside the next eight years. In order to continue and build on iRadio’s success to date it will be vital for iRadio to recruit
younger listeners to maintain the reach and share we have achieved to date.

iii)	PROJECTED LISTENERSHIP RATINGS OVER THE FIRST THREE
YEARS OF SERVICE

iRadio is confident we can continue to grow listenership
figures in this new license period. Upon successful award
of this new license iRadio will start with a strong and loyal
listenership base. Our extensive research has demonstrated
the huge appetite and satisfaction with the current iRadio
model among our target audience in both the North West
and the North East & Midlands.

We are conscious that standing still is not an option in a
challenging and competitive market place. The board of
iRadio have committed to invest in a major marketing
strategy on renewal. This strategy will aim to drive
listenership levels and we will target gains in Weekly Reach
and Daily Reach.

We anticipate a modest, but steady growth across the first
three years of broadcast under a new license outlined in the
table to the right.

iRadio
NW

Market Share
15-34

Daily Reach
15-34

2018-4 35.5 86,000

2019-4 36 88,000

2020-4 36.5 90,000

2021-4 37 91,000

2022-4 37 91,000

We will also seek to enhance our brand. We will enlist
the help of marketing leaders to assist us in the further
development of our visual presence. The research we have
conducted has enabled us to to gain further insights into our
audience and we will use the information to aid us in our
brand building and audience campaign.

We will create and boost awareness of iRadio across our
broadcast region. In 2020, iRadio will commence it’s twelfth
year of broadcast. To many of our 227,000 daily listeners,
they don’t remember a time when iRadio wasn’t available to
them. As we begin this new license phase it’s an ideal time to
set out our stall and reaffirm our goals.

(source: Census 2016)

page 99Sound Broadcasting Service For The North West

-	 We will be the number one music station for young
 people in our region.

-	 We will be the ‘go to’ for news and current affairs that
 affect our audience

-	iRadio will be synonymous with youth, adventure and
 fun, but will be socially responsible; providing resource
 and information to our listeners.

-	We will align ourselves with the activities, pastimes
 and interests of our listeners.

-	We will continue to be accessible to our listeners.

-	We will ‘Innovate, entertain and inform.’

We will include both traditional and new media in our
2020 brand awareness exercise. We will ensure we are
promoting the iRadio brand in the places we know are
listeners are, both in the real and online world. This
campaign will be visible on billboard and public transport.

This will be supplemented by a series of major station
promotions ranging from cash prizes, to holidays and
notable charity drives. We will also use on-line media.

We will invest in a new audio imaging package to update
and reinforce our strength in ‘station sound.’

We will also invest in new technology and equipment
ensuring our video, social media and online content is of the
highest industry standard. In this way we will enhance our
already high online reputation.

In preparing this application iRadio have conducted research
with regard to our transmission network. We have identified
a number of areas where there are issues with our signal. We
have also received complaints from our listeners in regard
to signal strength. We plan to invest in our transmission
network and identify opportunities to improve our coverage.

iv)	 INDICATE THE IMPACT AND SET OUT THE MEASURES THAT WILL BE
TAKEN, IF THE LISTENERSHIP PROJECTIONS ARE NOT ACHIEVED.

Across eleven years of broadcast iRadio has displayed a
steady and consistent growth in All Adult, 15-34 and
20-44 year old.

Our one experience of decline was in 2015. Here the
numbers peaked around the time of iRadio’s infamous
‘Three Strangers and A Wedding’ which sparked interest
nationally both nationally and internationally . Such was
the interest the BBC World Service ran a piece on our
social experiment.

As an organisation we learn from both our successes and our
failures. Our social experiment taught us that Irish people
buy into real life stories and their interest will peak around
the area human emotion, especially where love may be
involved.

iRadio’s social experiment taught us a number of valuable
lessons that we will take with us into this new license period.
We learnt from our social experiment that as wonderful as
the highs achieved through one off ‘stunts’ may be, those
highs are difficult to maintain. Managing the listenership
fall in 2016 was difficult, but we found a way to grow again.
How you manage a fall is just as important as how you
created the rise. We also learned that our audience believe it’s
probably best to get to know someone and spend some time
together before you decide to marry them!

We will continue to invest in online and face to face surveys
with members of our target audience. This will provide
direction on our programming policies with regard to
content, personalities and music.

We will embrace future advances in connectivity and
technology while ensuring that we continue to operate not
only on FM but on the platforms where our audience spend
their time. This will include the social networks, the events,
the streaming platforms.

We will continue to engage with external consultants to have
balanced, outside assessment of our programming offering.
These consultants will continue to work closely with station
management on tweaks to programming, music, ideas and
innovations to keep iRadio fresh and relevant.

v)	 ADVERTISING, SPONSORSHIP AND OTHER FORMS OF REVENUE
POTENTIAL EG. ON-ONLINE MEDIA ETC. FOR THE FIRST THREE YEARS
ON AIR;

iRadio is a profitable and successful radio station. It has a
strong local sales team and is part of a national media house.
Where appropriate we have sponsored our programming.
We have supplemented out on air income with digital
revenue initiatives which continue to be successful.

From a small base iRadio has built up a successful direct and

page 100 Sound Broadcasting Service For The North West

national sales client base. We will continue to develop the
network across the period of this license.

Revenue streams will continue from traditional spot ad
packages and sponsorships solutions, but new streams that
have emerged in recent years will enable us to stay ahead
of the chasing pack in a busy market. iRadio’s sales account
managers don’t just simply book ads for their clients, in many
cases they take on the role of a marketeer, working with
clients to assist them with their marketing plan and provide
the solutions

Social networks, particularly Facebook Live, provide
additional revenue opportunities for iRadio as clients look to
engage with niche audiences by utilising iRadio’s listenership
and large social media following. The power of iRadio’s
Reach, coupled with the vast number of Facebook followers
and the ability to target content to users with specific
interests has proven to be highly effective.

Our national sales house will continue to work to ensure we
are meeting the needs of our agency clients

iRadio will continue to explore new opportunities with our
online ‘In Real Life’ series. This will air in 2019; published
on iRadio’s social channels and providing on air content.
Our first series which is currently in production will address
the subject of ‘Adult Acne,’ specifically targeted at females
in their mid to late 20’s. This twelve part series will follow
the struggles of living with acne as an adult, the treatments
available and the role that social media and influencers play
in the often false promotion of such products. The aim of
this series will be to inform and educate.

We will use our first ‘In Real Life’ show as a show case to
demonstrate iRadio’s ongoing ability to connect with our
target audience outside of our traditional FM frequency.

We will continue to capitalise on revenue streams around
digital solutions and online content which ties in with our
FM offering.

vi) 	THE EXPECTED IMPACT OF THE PROPOSED SERVICE ON EXISTING
SERVICES, BOTH IN THE SHORT AND MEDIUM TERM IN TERMS OF
LISTENERSHIP AND REVENUE.

Listenership Impact

It is our belief that iRadio has expanded the market by
providing a dedicated service to 15-34 year olds. iRadio has
met with listener and advertiser approval and is embedded in
the franchise area.

Any further growth in listenership will impact minimally on
the radio market

A continuation of the a combined iRadio service across the
counties of Galway, Mayo, Longford, Roscommon, Leitrim,
Donegal, Kildare, Laois, Meath, Cavan, Monaghan, Offaly
and Westmeath will ensure our 227,000 daily listeners are

not disenfranchised.

Revenue Impact

We have expanded the choice for business and enterprise
within our franchise area. After eleven years trading we are
embedded in the local economy.

iRadio now has an established position and the revenue
impact on existing stations (who serve different audiences)
will be minimal.

7.2.2
	STRATEGIES FOR ACHIEVING PROPOSED LISTENERSHIP AND
REVENUE TARGETS

i)	CHANNELS OF DISTRIBUTION

Spot Advertising

The iRadio sales team is aided by our Traffic Manager and
Head of Commercial Production who play a pivotal role in
ensuring our advertisements make it to air, in the correct
place, at the correct agreed times and with the creative flare
that provides the cut through required for an advertisement
to stand out in a busy market. Spot advertising will continue
to be iRadio’s main form of revenue for the near future,
however there are other elements at play to utilise all
platforms available to us.

Sponsorships & Solutions

In 2018, the S+P market was worth approximately €18m.
(IBI).

The total digital market in Ireland was worth approximately
€445m gross in 2018 (Source IAB/PWC Online ad spend
FY 2018), however the duopoly of Facebook and Google
account for approx. 80% and their percentage is increasing
exponentially year on year, any projected increase in the
digital market should account for the realistic and actual
share iRadio can play for.

The overall radio sponsorship market was worth circa €10m
in 2018 (IBI/Livewire).

iRadio’s dedicated Head of Commercial Integration focuses
on Availability and Renewals of sponsorships across all
stations with occupancy levels and pipeline being measured
and reported on a regular basis. This role is key in tying
both sales & programming together ensuring lines of
communications between the creative team and the account
manager are always clear. This allows sales to have a managed
structure to maximise revenue and increase profitability.

page 101Sound Broadcasting Service For The North West

The ‘Head of Commercial Integration’ is also charged with
ensuring that all on air content is compliant and falls within
‘the codes’ set out by the ’Broadcasting Authority of Ireland.’
They are trained in all aspects of sales requirements and
bridge all communication between on air and off air.
iRadio’s focus is on growing yield and profitability of
solutions across both regions based on how iRadio currently
sell Solutions (Promotions and Digital), this strategy is
selling on the strength of a station’s audience as well as the
platform focusing on a 360-degree offering.

The Market often talks about innovation solely in the
context of cutting-edge technology, but futureproofing our
business, not only iRadio but also Radio/Audio, is imperative
to ensure our medium and revenue thrive. To this end iRadio
have instigated and developed numerous products and
projects beyond the scope of our on-air and online inventory.
iRadio will continue to offer traditional forms of advertising
on the station, however as a company we are always evolving
and exploring new opportunities. Following investment in
staffing in 2014 iRadio Creative Solutions was established.
Today it employs a Creative Director, two Designers, a
Front End Coder and Digital Content Creator. This enables
iRadio to offer up to date communications solutions to
clients marketing problems. Such as:

-	 Microsites
-	 Web Design
-	 Web Assets – Sky Scrapers, Tiles, Banners, Social Media,
 Mobile optimised advertising, video and creative solutions.

iRadio understands and demonstrates cross platform
innovation and selling. Scale is required to compete and
remain relevant and with 15 counties covered, we can ensure
we are addressing our clients future needs.

In 2018 iRadio began to host ‘Lunch & Learn’ seminars for
current and potential clients. The aim of the Lunch & Learn
sessions was to educate and inform SME business owners
to the benefits of creative lead selling and putting creativity
in their campaign. Following the initial success of Lunch &
Learn events in Kildare and Dundalk; iRadio have plans to
hold similar events in Sligo, Donegal and Galway in the first
quarter of 2019.

iRadio provides ongoing support and training in an ever-
changing market to all sales personnel representing
the station.

iRadio North East & North West have been an integral part
of the Vodafone radio mix over the last five years, allowing us
to access and engage with core youth demographics in regions
which had proven difficult in the past. Their understanding
of their audience and their creative solutions have been
greatly appreciated.

Jack Gilligan
Business Director

“We have worked with iRadio for a number of years across
multiple campaigns and they are vital part of our mix when
targeting the youth market in the north east and west.
iRadio bring a fresh approach to us to target the youth
demographic which is a demo that is difficult to reach outside
social media platforms”

Geoff McGrath
MD Starcom

ii) 	SALES METHODS AND REPRESENTATIONS

iRadio is represented by two core sales teams focusing on
Local and National.

Local

The iRadio local team is split by region covering clients in
the North East and the North West. Each team is managed
by an experienced Team Leader with an in-depth knowledge
of the region to their specific market. Each team is set
targets to achieve in spot, sponsorship, promotions & digital
revenue and focus their attention on each relevant area to
compete in both a local and national market. iRadio is in a
unique position by covering over half of the counties within
Ireland. Therefore, it needs to be equipped to compete in a
market against both local stations and National. This is done
effectively by targeting each area & allowing sales to leverage
their expertise within their domain.

iRadio has seen growth in local advertisers as it has
established itself as an integral part of daily life to the Irish
listener. The opportunities offered with a growing audience
has allowed iRadio to entice clients on air & showcase the
benefits of radio as an essential marketing tool.

With the addition of digital and cross platform offerings,
iRadio has competed successfully in the local and national
market, winning Best Regional Sales team 2014, 2015 and
2016 cementing their success in a competitive market.

The retention of key sales staff has also demonstrated the
success the station has enjoyed to date, along with the
retention of key clients, circa 85%. In an ever-evolving
market, this has been a very positive outcome for a station
competing in a clutter environment.

National

iRadio’s national business is managed through the sales
house, Media Central. They are charged with representing
iRadio to all Agencies within the Irish Market. Revenue is
achieved through a mixture of station only advertising and a
combined package. This combined package representing all
stations under Media Central’s remit (Today FM, Newstalk,
Spin 1038, Spin South West, 98FM, Beat FM & Classic
Hits), allows iRadio to compete on a larger scale in an
aggressive market. By incorporating iRadio into this mix, we

page 102 Sound Broadcasting Service For The North West

can utilise the strength in numbers approach allowing us to
benefit from scale.

iii) 	PROPOSED RATES (SINGLE & UNIT PACKAGE; LOCAL AND NATIONAL)
DISCOUNT AND CREDIT TERMS

IRADIO RATE
CARD NW

TIMEBAND SPOT RATE

PRIMETIME
PACKAGE

07.00 - 19.00 € 110

PACKAGE SPOT RATE TOTAL

14 SPOT PACKAGE € 110.00 € 1,540.00

21 SPOT PACKAGE € 100.00 € 2,100.00

28 SPOT PACKAGE € 90.00 € 2,520.00

35 SPOT PACKAGE € 81.00 € 2,835.00

TAP
PACKAGE

07.00 - 24.00 € 79

PACKAGE SPOT RATE TOTAL

14 SPOT
PACKAGE

€ 79.00 € 1,106.00

21 SPOT
PACKAGE

€ 71.00 € 1,491.00

28 SPOT
PACKAGE

€ 64.00 € 1,792.00

35 SPOT
PACKAGE

€ 58.00 € 2,030.00

LOCAL TRADER

PRIMETIME €66.00

TAP €47.40

			

 TERMS & CONDITIONS:

FIXING CHARGES
APPLY:

20% on spot rate

LOCAL TRADER T&C’S apply, only available to
clients with on location with in

iRadio’s broadcast region

CHARITY RATE: 50% discount on rate card, subject
to availability

BONUS SPOTSA: Available on bookings dependent
on spend & commitment.

iv) Promotion and Marketing Policy

iRadio will continue to invest in station promotion and
marketing. We see online marketing (through social media
platforms and relevant websites) as our prime focus for
marketing to 15-34 year olds. However, we will continue
to invest to ensure we continue to be visible on the ground
across our franchise area. We will supplement this activity
with ongoing targeted Facebook promotion.

As a station targeting young people we will continue to find
new and innovate ways to be ever present on their phones
and tablets. We intend to invest in the creation of a ‘digital
studio’ inside the first twenty four months on the award of a
new license. This studio will give us the ability to increase our
presence on social media with original and bespoke content
and enable our presenters to take their shows and their
content beyond radio. In this way they can further engage
with our audience.

iRadio will continue to be visible across our region. We
will continue to use our street team ‘The iTeam’ to attend
local and national events relevant to our listeners. In recent
years we have invested in partnerships with Mondello Park
and a number of race tracks; in the last number of years of
broadcast we held numerous live music events with both
new and established Irish bands; in 2018 alone we hosted a
number of events across our broadcast area with the focus
on artists and bands such as; Kodaline, Gavin James, Little
Hours, Keywest, The Blizzards and Wild Youth.

Over the last eleven years we have hosted a number of
live events in an effort to identify new and emerging Irish
music talent. Between 2008 and 2012 iRadio hosted two
‘Floorfillers’ events where we encouraged local DJ’s and
producers to submit their original tracks, mixes and remixes.
The prize, along with DJ equipment, was a weekly show on
iRadio. Entries were judged by an internal panel of experts
in Dance music within iRadio. Live events were held across
the region with competitors challenged to perform a twenty
minute live set in front of a live nightclub audience and
iRadio’s judging panel. The winner of 2010 Floorfilers, DJ
Justiy, still hosts a weekly dance music show on iRadio.

iRadio ran a similar initiative for bands and solo performers
in 2011 & 2013 called ‘iRocks.’ Using the same mechanics
as ‘Floor Fillers,’ iRadio invited local musicians to submit
an original track or cover. This tracks were aired on iRadio’s
new music show ‘First Play,’ and live events across the region
saw bands and solo artists alike perform in front of a live
audience and a panel of experts (Including Steve Wall of
‘The Walls.’)

The most recent winner of ‘iRocks,’ Rofi James continue
to make regular appearances of the main iRadio daytime
playlist and have appeared as support to national and
international acts at iRadio live music events, most recently
as support to ‘Wild Youth,’ at an events in Letterkenny,
Co. Donegal in December 2018.

On successful award of this license application iRadio will
look to host similar initiatives to identify, promote and
feature new and upcoming indigenous musical talent from

page 103Sound Broadcasting Service For The North West

within our region.

iRadio have done notable work in 2016, 2017 and 2018 in
partnership with both with commercial partners (LIDL
and Sonas vitamins) along with station only activations
to increase awareness and participation in Ladies Gaelic
Football. We are committed to promotion and supporting
women’s sport. iRadio as of the time of application are in
the process of signing up to support the 20x20 initiative
for women in sport, aiming to increase media coverage of
women’s sports.

In the last number of years we have been heavily involved
in a number of charity activations. We have worked closely
with the ISPCC, the Simon Community and Breast Cancer
Ireland. iRadio will continue to align ourselves and support
worthwhile causes within our franchise area which are
relevant to our audience.

We do not take lightly the influence that we have over
young people and we want to continue to use that influence
to help break down barriers and embrace the changing
nature of Irish society.

7.3 Overall Financial Strategy
Please detail your financial strategy over the first three- to
five-year period. The strategy must detail how the applicant
proposes to meet all pre-operational and subsequent funding
requirements. The information provided will be used as a
benchmark against which the financial performance of the
service will be measured at a later date.

iRadio, and it’s holding company Wilton Radio Ltd, operate
a successful and profitable business. We have overcome
the economic challenges posed in the early years and now
operate a sustainable business.

iRadio will meet all the initial funding requirements of the
service from existing shareholder funds, banking facility and
operational cash flow. These are set out in the 2019 budget
set out in the answer to 7.6.

In holding two separate license for the North West and
the North East & Midlands, iRadio currently operate and
return separate accounts for iRadio & iRadio NEM. Upon
successful award of this license, iRadio plan to operate one
set of accounts incorporating both services. This is outlined
in our financial projections in the confidential appendix.

The shareholders of the applicant have demonstrated a long
term commitment to the service and will apply the same
commitment to the continuation of the service under the
proposed new license conditions.

The board recognise the ongoing requirement with regard
to investment to fund new programming and marketing
initiatives set out in Table B- Expenditure.

7.4
Investment Proposal

Please provide details of the total funding requirements, and
how these will be met, completing Tables A and B.

Details are contained in the confidential appendix.

7.5
Sources of Funding and Expenditure. Please detail or provide:

i) the various sources of funding outlined in Table A above;

Not applicable.

7.5.1
all borrowing facilities currently available to the company, or to
the parent company in the case of inter-group funding and the
extent to which they are currently drawn down (the amount and
terms of all borrowings (repayment details, covenants etc.), any
security provided and charges against the company’s assets for
other group company assets and the names and addresses of
lenders and guarantors to any of the facilities)

Details of borrowing facilities are contained in the
confidential appendix.

7.5.2
Any contingent liabilities and off-balance sheet
financing arrangements.

Not applicable.

ii) the timeframe for capitalisation of the Applicant, specifying
the amount of funding which will be put in place prior to
contract, prior to launch and after the launch of the service.

All funding arrangements for the proposed services are in
place as of the date of this application.

iii) statements of, or copies of agreements, from all proposed
investors including details of the timing and amounts of finance
to be made available

All shareholding funds required are in place through the
existing investment in Wilton Radio LTD. A Copy of
the current Shareholders Agreement is contained in the
confidential appendix.

iv) the proportion of the capital expenditure provision that
has been allocated to transmission, studio buildings, studio
equipment, office fit out and other costs.

page 104 Sound Broadcasting Service For The North West

iRadio will continue to broadcast from our existing studios.
The capital expenditure for transmission, studio buildings,
studio equipment, office refurbishment, upgrade, and other
costs has been considered and the facilities are in place,
operational and fully funded. However, as outlined in 7.3
the Board of Wilton Radio agree that a figure of €200,000
should be acknowledged to cover any capital expenditure
undertaken the new license.

Year 1 Year 2 Year 3

Transmission €55,000 €30,000 €25,000

Computers €20,000

Studio
Equipment

€70,000

 Total €145,000 €30,000 €25,000

7.6 Financial Projections

Please set out:

i) Detailed projected profit and loss accounts for the first
three years;

ii) Detailed projected expenditure accounts by area of activity;7

iii) Detailed projected balance sheets for the first three years;

iv) Detailed projected monthly cash-flow statements showing
gross inflows and outflows for the first three years;

v) A full listing of the underlying assumptions on which the
financial projections are based, relating such assumptions
clearly to other sections of the application;

Given Wilton Radio’s operation of iRadio & iRadio
NEM, this information has been compiled with financial

performance to date. This information is contained in the
attached appendix.

vi) The timeframe for achieving profitability

iRadio traded profitably in 2015, 2016, 2017 and 2018.
iRadio North East became profitable in 2017, profitability
continued in 2018.

The company forecasts profitability for the period of the new
license. Information pertaining to such is contained in the
financial projections contained in the confidential appendix.

vii) Indicate what measures will be taken if the financial
projections are not achieved (for example, commitments from
shareholders for additional funds).

The shareholders of Wilton Radio across the last eleven years
have fully supported the company through its development
period under the licence agreements of iRadio North West
and iRadio North East and Midlands. The company forecasts
profitability for the period of the new license. If the financial
projections are not achieved, within the shareholding group
capacity exists for additional funding to be made available if
necessary during the period of this new license.

7.7 Staffing Matters

Please provide details of:

i) the proposed staffing structure in diagrammatic form,
clearly indicating the number and categories of staff employed
for the operation of the proposed service and the basis of
their employment (e.g. full-time, part-time, contract) for
the new contract period (Note: the applicant should ensure
this information is consistent with the other sections of the
application, for example section 5 -programming);

Management Structure

page 105Sound Broadcasting Service For The North West

All Staff Structure

STAFF LIST
46

CEO & CONTENT DIRECTOR – Full Time
DIRECTOR OF FINANCE - FT
DIRECTOR OF SALES – FT

CREATIVE DIRECTOR – FT
SALES MANAGER, NATIONAL SALES – FT
LOCAL SALES TEAM LEADER X2 – FT
ASSISTANT CONTENT DIRECTOR/ PRESENTER
– FT

HEAD OF NEWS & CURRENT AFFAIRS - FT
HEAD OF STATION SOUND - FT
HEAD OF TECHNICAL SOLUTIONS – FT
HEAD OF DIGITAL CONTENT/ PRESENTER - FT
HEAD OF COMMERCIAL INTEGRATION - FT
MUSIC DIRECTOR/PRESENTER – FT

PRESENTER FULL TIME X2 - FT
PRESENTERS PART TIME X2 – FT
NEWS JOURNALIST/ PRESENTER - FT

NEWS JOURNALIST - Part Time
SHOW PRODUCER X2 – FT
FREELANCE PRESENTERS X1 – FT
FREELANCE PRESENTERS X4 – PT

SALES ACCOUNT MANAGER X7 - FT
OFFICE MANAGER – FT
ACCOUNTS ASSISTANT – FT
TRAFFIC MANAGER – FT
COMMERICAL PRODUCTION - FT

CONTENT CREATOR – FT
DESIGNER X2 - FT
WEB CODER X1 – FT

STREET TEAM X4 - PT

page 106 Sound Broadcasting Service For The North West

ii) the proposed salary level for each full-time and part-time post
identified under i) or ii) above

The details of staff salaries are contained in the attached
confidential Appendix

iii) the applicant’s industrial relations policy, including its policy
on recognising trade union membership;

iRadio’s continued success will be down to the people behind
the brand. These people are the voices, the creatives, the
administration and the personalities that make iRadio. The
company actively encourages progression from within and
challenges each member of staff to work towards goals set
annually, mutually agreed by both the company management
and the employee.

All employees are asked to at all times adhere to the iRadio
company handbook (attached in the appendix.) To ensure
our Human Resources needs are handled with the upmost
professionalism and in line with current employment law,
we will continue to outsource our Human Resources to an
external company of the highest industry standard. iRadio
engaged the services of the Human Resources and Health
and Safety firm ‘Peninsula’ in 2014.

We have an appointed health and safety officer within the
station. We ensure that a number of staff members are
up to date with current first aid skills. We will continue
to outsource our health and safety needs to an external
company (‘Peninsuala’) to ensure the highest standards are
adhered too.

iv) Proposed policies in relation to staff remuneration and
benefits, including pay agreements, pension and insurance
schemes, etc

In a competitive industry, remuneration to staff will remain
attractive and in line with the market. Bonus structures will
be put in place to incentivise continued success for
the station by setting ambitious yet realistic JNLR targets
for presenters.

Account managers, in addition to a competitive basic
salary, will be incentivised with monthly commission-based
targets agreed annually between account managers and
management. These targets will ambitious yet realistic. The
CEO and Sales Managers will also be incentivised with a
bonus scheme.

iRadio staff will be employed on a PAYE basis and paid
electronically monthly. Holiday pay will be calculated in
line with statutory requirements and staff retention will be
encouraged through the reward of extra holiday entitlement
each year, in line with an employee’s length of service in
the company.

v) the proposed staff training and development policy and
strategy, including the proposed annual budget;

iRadio is a member of the ‘Learning Waves Skillnet’
programme and supportive of the work it does with regard
to training and development within the Irish radio industry.
iRadio will continue to avail of the resources offered by
Learning Waves Skillnet and staff are encouraged to attend
courses relevant not only to their roles within the radio
station, but also those which may help develop their short to
medium term ambitions within iRadio.

Over the past year iRadio has actively engaged with
‘Learning Waves Skillnet’ in an effort to help suggest and
create new and innovative courses to help meet the needs
of today’s broadcasters and content creators. In mid 2018
iRadio welcomed Joanne Sweeney Burke of Digital Training
Institute who hosted the inaugural ‘Social Media Clinic.’ The
aim of this four-part session was to look carefully at how
iRadio were using their social media channels to enhance
the on air performance of the station and provide insights
and expertise on how best to employee new strategies and
resources.

In 2018 iRadio enrolled three members of staff in a diploma
course ‘Mobile Content for Radio.’ The focus was on mobile
journalism and online content creation. On successful
completion of this course all three members of staff will hold
a recognised diploma qualification.

In 2019 iRadio again enlisted the services of Joanne Sweeney
Burke of ‘Digital Training Institute.’

iRadio will continue to look globally and draw on the
resources available to ensure that our on air staff continue to
learn from experts from other markets. We will also continue
to attend conferences and courses outside of Ireland, such as
RadioDays Europe and Next Radio UK, that we feel will be
of benefit to our staff.

iRadio will commit to budgeting €12,000 per year to ensure
ongoing training of staff in all areas of broadcast, sales and
digital media.

vi) Proposals for the involvement of staff in share
option schemes.

Currently there is no share option scheme in place for
iRadio staff.

iRadio offer a defined contribution pension scheme for all
employees. iRadio also offer a death in service insurance to
all full time employees on completion of six months’ service
with the company.

The company does not currently operate a health plan.

Section 8
Proposed Commencement
of Broadcasting

page 107Sound Broadcasting Service For The North West

section 8: Proposed Commencement
			 of Broadcasting
iRadio

8.1 Readiness Date
Please indicate the commencement date envisaged
for the service.

iRadio are currently a licensed broadcaster in this region
and have been operating successfully in the franchise area
since 2008. In the event of a new contract being awarded,
iRadio are in a position to provide a continuation of service,
ensuring no disruption of service to our audience.

8.2 Critical path analysis.
Please identify all actions and decisions and their timescale that
the Applicant must carry out from the time of the award of the
sound broadcasting contract to the on-air date.

Not applicable.

page 108 Sound Broadcasting Service For The North West

Section 9
SUMMARY OF PROPOSALS

page 109Sound Broadcasting Service For The North West

“We do not take lightly the influence that we have over young
people and we want to continue to use that influence to help
break down barriers and embrace the changing nature of Irish
society.”
	
“To many of our 227,000 daily listeners, they don’t remember
a time when iRadio wasn’t available to them. As we begin
this new license phase it’s an ideal time to set out our stall and
reaffirm our goals.”

-	 We will be the number one music station for young
	 people in our region.	
-	 We will be the ‘go to’ for news and current affairs that 	
	 affect our audience	
-	 iRadio will be synonymous with youth, adventure and 	
	 fun, but will be socially responsible; providing resource
 and 	information to our listeners. 	
-	 We will align ourselves with the activities, pastimes
 and interests of our listeners.

- 	We will continue to be accessible to our listeners.

-	 We will ‘Innovate, entertain and inform.’

Mark Cunning
Chief Executive Officer, iRadio.

9.1 Staff
Please complete the information requested in the table below.

(Combined iRadio NW & NEM)

All
Staff

Full
Time

Part
Time

Staff
Costs

% of Total
Expenditure

46 35 11
 	 	 	 	

	9.2 Programming

Programme Categories
Please outline the percentage of programming under each
category for both the 7am-7pm and Total Broadcast Day time
periods.

Category 7am-7pm Total Broadcast Day

News &
Current Affairs

14% 15%

Music 61% 65%

Speech 10% 5%

Advertisements 15% 15%

section 9: SUMMARY
			 OF PROPOSALS
iRadio

page 110 Sound Broadcasting Service For The North West

Music Output

Please give an indicative list of the categories of music that will
be aired and an average percentage for each having regard to
the type of sound broadcasting service (i.e. [details of sound
broadcasting service] e.g. Regional sound broadcasting service
for the North West which must cater for a youth audience of
15-34 years.

Our music output will be in line with the appetite shown
by our listeners. As we’ve learnt across our eleven years of
broadcast, genres can evolve and change. Within the current
music scene there are many genres which cross over and are
not easily defined.

iRadio will continue to play the music our audience want to
hear. In line with our current Programme Policy Statement
iRadio will continue play a mix of all leading music styles
and forge an upbeat and contemporary sound which sets us
apart from existing stations.

Category %

Music from the last two years 60%

Music from the period between two and
ten years

26%

Music from ten to fifteen years 7%

Music older than fifteen years but not
preceding 1990

7%

Irish Music

Please indicate the percentage of Irish Music that will be
broadcast, in the 7am-7pm period and across the total
broadcast day.

7AM - 7PM Total Broadcast Day

15% 20%
	

9.3 Market Analysis
Daily Reach Projections

Please indicate the daily reach projections for the target
audience and for all adults during the first three years
of operation.

Target Audience
(15-34 Years)

YEAR 1 90,000

YEAR 2 91,000

YEAR 3 91,000

Market Share Projections

Please indicate the market share projections for the
target audience and for all adults during the first three years
of operation.

Target Audience
(15-34 Years)

YEAR 1 36.5

YEAR 2 37

YEAR 3 37
	

Ratio of Local/Direct to National/Agency Sales for the first five
years of operation.

In line with iRadio’s current model we aim to sustain an
approximate 40/60 split between Local/Direct
and National/Agency.

North West

YEAR 1 39.76% Local
60.24% National

 100%

YEAR 2 39.52% Local
60.48% National

 100%

YEAR 3 39.18% Local
60.82% National

 100%

YEAR 4 38.94% Local
61.6% National

 100%

YEAR 5 38.94% Local
61.06% National

 100%

30” Spot Rate

Please indicate the cost of a basic 30” Spot from 7am-7pm and
for the Total Audience Package.

7am-7pm Total Audience Package

€110 €79

page 111Sound Broadcasting Service For The North West

9.4 Financial
Investment Proposal
Please indicate the amount of funding that will come from the
sources indicated below.

Table A Funding €

Share Capital 0

Loan Stock 0

Medium/Long Term
Borrowing

 0

Leasing/HP Facilities 0

Bank Overdraft 200,000

Other 531,349

731,349
	

Projected Profit and Loss (Summary)

Please provide the information requested in the table below.

PROFIT
AND LOSS
ACCOUNT

Dec-19 Dec-20 Dec-21 Dec-22 Dec-23 Dec-24

Gross Revenues

Total Cost of
Sales

GROSS
PROFIT

Total Operating
Expenses

EBITDA

Total
Depreciation and
Amortisation

Other Income
/ Expense

 - - - - -

EBT

Capitalisation of
Pre-Op Costs

 - - - - - -

NET INCOME
/ LOSS

 Corporate
Income Tax

NET INCOME
/ LOSS

Application of Funds
Please indicate the amount of funding that
will be allocated to the categories below.

Table B Expenditure €

Capital expenditures 199,500

Other Pre Operational
Expenditure

 0

Working Capital (at
on air date)

 531,849

 0

 731,349

