
Note to Authority

Broadcasting Authority of lreland

Promoting Plurality & Diversity - S&VB Round 33 & 2019 Outcomes

Abstract

This note presents the assessment process outcomes of Round 33 of the Sound & Vision 3 Scheme, lt

details the emerging package of recommendations, 122 projects to a value of €5,934m, and seeks

Authority approval for the package as presented. The package comprises of 27 W proJects (€5.292m)

and 95 radio projects (€641,9k). By using the central themes of the BAI's $trategy Statement 2017 -2019,
this note also provides the rationale for the decisions in the context of the Scheme objectives and total

awards over 2019,

Authority Meeting September 2019 Agenda ltem 2

1, lntroduction

Sound and Vision 3 ("the Scheme") was approved in January 2015 to operate until the end of 2019, Over
thefirstfour years of the Scheme the BAI allocated over €55.9m to 1,200 projects (293TV and 907 radio)
across 10 open funding rounds. The fund currently available under S&V3 in 2019 is estimated at €1 1.7m1

and, on this basis, it is proposed that the allocation for Round 33 should be circa €5.9m2.

The BAI received 236 applications in Round 33 by the closing date of 8th May 2019. The Scheme provides

for a multiphase assessment process which concludes with the presentation of the emerging package of
recommendations to the Authority for ratification. ln line with current practice, 225 applications submitted
(65 TV and 160 radio) were assessed through the lnternal and Strategic Assessment phases3.

Round 33 also had a specific focus on content that demonstrated women's narrative/focus with the aim of
increasing said content on eligible broadcasters. This was an additional assessment criterion that was
considered at the strategic phase of assessment.

This note details the outcomes of these assessment activities for Round 33 and provides an analysis of
the results in the context of the Scheme objectives in addition to overall outcomes for 2019, previous trends
and the Authority's Strategy Statement. The report is divided into 3 further sections and six appendices
as follows: -

Section 2 provides an overview of the applications received in Round 33, the assessment process and in
the context of total funding awards for 2019 (Round 32 + 33)

Section 3 provides the rationale for the package of recommendations with reference to the Scheme
objectives and the Authority's Strategy Statement 2017-2015

Section 4 sets out the issues for decision

Appendix One contains the list of external assessors who worked on Round 33

Appendix Two provides details of the applications in graphical form

Appendix Three provides details of the gender criterion in graphical form

Appendix Four provides a list of successful applications in Round 33

1 Figure as checked with Finance"

2 On the basis of budgel available and that €5.7 was allocated in Round 32.
3 11 applications received, I TV and 2 Radio, did not qualify past the preliminary assessrtent phase. The TV projects that were
rejected at this stage was due lo signifioant Oaps in secured finance. The radio projects rejected at this stage was because one was
incomplete and the other did not provide adequate broadcirster confirmalion.

Note to Authority September 2019 - S&V3 Round 33 & 2019 Outcomes - Agenda ltern 2: Promoting Plurality & Oiversily 2/82

2. Overview of the Applications Received and Assessment

2.1 Appllcations

236 applications seeking approximately €16.6m were received by the closing date. The breakdown

between TV and radio requests for funding was €15.3m and €1.2m respectively. A further breakdown in

terms of format and genre by radio and TV is set out at Appendix 2 (pages 24 -27 of this note).

There is a reasonable spread of broadcasters associated with applications submitted across commercial,

community, public service TV and radio. Similar to previous funding rounds, the trend of rounds being

oversubscribed continues with regard to TV.

The Documentary format continues to be the most popular category in terms of applications submitted for

both radio and television (46 TV and 1 20 Radio in total submitted, with 19 TV and 70 Radio recommended).

40 Drama projects were submitted to the Round (15 TV and 25 Radio, with a total of 4 TV and 11 Radio

recommended). 7 Animation applications were submitted, with 2 recommended for fundlng. Under

Entertainment, 15 proposals were submitted (3 TV and 12 Radio, with 10 Radio recommended) and under

Educatlon, 8 proposals were submittod (2 TV and 6 Radio, with 1 TV and 5 Radlo recommended.)

2.2 Assessment

The qualitative panel stage of assessmont involved the applications being divided betvveen radio and

television and then further divided between assessment panels comprising of two external assessorsa, one

internal assessor and a BAI manager. Each panel evaluated the applications against the qualitative

evaluation criteria set out in the application guideliness.

The qualifylng radio projects (95, recommended total fundlng of €641.9k) were wlthln the general

percentage range that is set down in the Scheme for radio and accordlngly, are all included in the package

of recommendations,

Regardlng TV, the amount requlred to support all 46 projects quallfying from the Qualitative Panels was

€g.186m. This exceeded the funds available and the strategic assessment phase was therefore required.

Following the panel stage of assessment, all staff involved in the assessment process met to collectively

discuss the outcomes of each Panel meetlng, lncludlng the feedback on projects by the assessors and to

agree potential recommendalions for the Strategic Panel based on the strategic assessment criteria for

Round 336. A Strategic Panel meeting comprising of the Deputy CEO, two Senior Managers and the S&V3

Project Manager was then convened to agree all projects lhat would be recommended in the package for

funding. Following consideration of the projects in the context of the strategic assessment criteria, the

Strategic Panel agreed a package that best fulfilled lhe scheme and Authority objeclives. ln total, all radio

4 List of external assessors is attached at Appendix One.
5 eualitative evaluation criteria consider the following: Scheme oblectives and programme themes; quality of proposal; additionality

of programme; partnerships involved; resources demonstrated to produce the project: ethos of community broadcasting (for

appllcations indicated for broadcast on community broadcasters only).
o For Round 33 th€ relevant criteria used ln this assessment are: diversity of audiences served by the programme; dlverslty of content
with reference to genres and formats; lhe extont to whlch the creative team includes women in a leadershlp role; track record of the
applicant with past applicationsi the extent to which the programme is based on a female narrative; and, recommendations from the
assessment panels.

Not€ to Authorlty September 2019 - S&V3 Round 33 & 2019 Outcomes - Agenda ltem 2: Promoting Plurality & Dlverslty 3/82

applications that passed the qualitative stage of assessment (95 total value of €641.9k) and 27 television
projects (total value of €5.292m) are recommended for funding.

3. Recommendations for Funding

3.1 lntroduction
This note is structured in line with the objectives of the Scheme and the Strategy Statement 2017-2015. ll
includes details on the genre and format for successful projects and also on gender in the strategic
assessment phase, specifically, the extent to which the creative team included women in a leadership role
and the extent to which the programme is based on a female narrative.

How the recommended package of funding meets with the objectives of the Scheme and with the Strategy
Statement is set out in sections 3.3 and 3.4 respectively. This is the 2nd Round to be completed in 2019
and accordingly, provides a full measure for compliance with the various Scheme requirements as this is

measured on an annual basis.

Women in a lead creative role criterion
With regard to the Slrategic Assessment criterion relating to women in a leadership role, the number of
roles was expanded in Round 32 from 3 to 5. The criterion now includes Director, Producer, Writer, Editor
and Director of Photography. Applications were assessed and scored on the roles that were relevant to
their production only and a percentage was used to indicate this aspect of the assessment.

The following table reflects the gender information collected in the TV applications recommended for
funding.

Female / R32 R33 R33 R33
Us!e-
Male

23 T7 11 5

72

7

3

Female

Not statedT

2t

0

0

27 2.9

6

{?\nro*
0

o

10
(37o/o)*

0

(66olo)*

N/A

Total
applicableB

4

2829

0

27

B

47o/o

2

B ls
l

I re

I 0

2I 24 26 27

The consideration of women in a leadership role was only relevant to TV applications in the Strategic
Phase of assessment. All radio projocts that passed the qualitative Panel phase of assessment
automatically passed the Strategic phase of assessment. All TV projects recommended indicate that at
least one of the lead creative production roles will be undertaken by a woman. 4 of the TV applications
indicate that 100% of roles will be covered by women (14%o of recommended TV applications). 8 projects
indicated that between 60 - 80% of roles would be covered by women (30% of recommended TV

7 lt has been assumed that "Not stated" could indicate that this role was nol been filled at the time of application submission.*% amount of total TV prolects recommended based on applicability of role to the production
I Reflects total minus "not applicable" figure (i.e. if the role was nol applicable to the production it has not been considered for the
female percentage indicated.)

R32 R32 R32 R32R33

611

18
(620/o)'r

13

R33

9
34o/o

10

r3

-(ao-ry-e-la
50

o 5

77

4

tqo/o):
3

I

WriterDirector DOP EditorRound 32/33 Producer

Note to Aulhority September 2019 - S&V3 Round 33 & 2019 Outcomes - Agenda ltem 2: Promoting Plurality & Diversity 4/d2

apptlcations). 10 projects indicated that between 40 - 50% of roles would be covered by women (37% of
recommended TV applications). The remaining 5 applications indicated that between 20 - 25% of the

roles would be covered by women (15.5% of recommended TV appllcatlons).

The data from the Round indicates an increase in awards for projects that have demonstrated women in a

load creative role when compared to Round 32. ln order to idenlifr any potentialtrends going fontrard, and

to encourage the submission of such applications, this data will be captured on an ongoing basis and

continue to be a consideration for the selection of applications. lt is noted that the BAlwill also continue

to monitor all projects awarded funding so that they maintain the quota of women in lead creative roles as

part of the Contracting process with the BAl.

lntroduction of the theme 'Women's Sfor'es'

As Members are aware, a focus on 'Women's Stories'was added to Round 33 and a corresponding new

strategic critsrlon was added to the Strategic Assessment phase for the Round. Thls requlres that thls

phase has regard to the inclusion of women's stories in the programme content within each application.

This initiative originated from the BAI's Gender Action Plan and was announced early in 2019. Overall, it

was noted that there was an increase in applications submitted for both Radio and TV in relatlon to content

that conveyed 'Womsn's Stories'. All applications that passed the qualitative stage of assessment were

ranked between 0 (none) to 5 (very strong) in relation to how the content related to'Women's Stories'.

ln relation to the applications that have been recommended for an award, 72% ol radlo applications

conveyed content that fulfilled the focus of the Round. ln relation to TV, all applications conveyed content

that had a medium to strong link to'Women's Stories'.

ln conclusion, it appears that the focus on the Round should result in an increase of programme content

that relates to 'Women's Stories'.

3.2 Summary of Funding Recommendatlons
Arising from the Qualltative and Strategic Assessment Panel meetings, the recommended package of

funding for Round 33 consists ol 122 projects. A total of €5.934m is recommended across 27 TV projects

(€5.292m) and 95 radio projects (€641.9k). The level of funding of just over €5.9m is being proposed as

there is estimated to be approximately €11.7m available for S&V3 production funding in 2019, lt is noted

that €5.742m was distributed to 119 projects in Round 32 which leaves approximately €5.9m available for

Round 33.

Round 33 - Radto
ln making this package of recommendations, it is noted that ths split of 89:1 1 does not meet with the aimed

indicatlve splitfor funding across TV and radio (85:15 split that is indicated in the S&V3 Scheme document).

Similar to previous funding rounds, meeting this ratio has not been possible due to the quality of the radio

projects submitted to the Scheme. Of the 162 radio applications submitted requesting a total ol €1.207m

in funding, just under 59% (95) of the projects were regarded to be of enough quality lo warrant an offer of
fundlng. lt was noted across assessment Panels, that although the quality of application submissions for

Radio is largely consistent to recent Rounds, there is still room for lmprovement. ln some instances, it was

noted that appllcants appsar to take an approach of submitting quantity over quality, meaning that some

Note to Authority Septomber 2019 - S&V3 Round 33 & 2019 Outcomes - Agenda ltem 2: Promoting Plurality & Diversity 5/82

of the applications submitted are underdeveloped. This observation will be raised with applicants when
relevant in the context of assessment reports that will issue for their respective applicatlons.

2019 - Rounds 32 & 33 - Radlo
lf the package of recommendatlons is accepted, 185 Radio projects would be supported in 2019with a
commitmenl of €1.274m fundlng which would equate to approximately 11% of production funding issued
in 2019. The distribution of funding between Radio and TV will be considered in the roll out of Sound &
Vision 4, lncludlng in the context of the recommendations arislng from the recent review of the Scheme.

Round 33 - TV
Regardlng TV, if the Round 33 package of recommendation is approved, a total €10.4m will be provided

to 56 projects, 89o/o of total production f0nding lssued. The quality of TV appllcatlons contlnues to be high
with 46 of the 74 submitted (62%) passing the qualltatlve stage of assessment. lt is noted however that,
as set out in the Round 33 Gulde for Applicants, any application that did not demonstrate that the majority
of the finances were secured may not be considered beyond the preliminary stage of assessment. This
consideration resulted in 9 TV projects being reJected at the prelimlnary stage of assessment; there was
insufficient financial backlng for a substantial amount of the funding.

2019 - Rounds 32 & 33 - TV
lf the package of recommendations is accepted, 56 TV projects would bo supported in 2019 with a
commitment of just over €10m in funding which would equate lo approximately 89% of production funding
issued ln 2019.

Overall2019 - Rounds 32 & 33

Over the two roundg, a total fund of approximately €11.7m will be awarded for the making of 241 projects.

This willgive rise to the making of 168 documentaries, 31 dramas, 23 entertainment, 14 education and 4
animation projects across TV and Radio. 60 of these prdects will be broadcast on PSB channels, 85 will
be broadcast on community channels, 90 will be broadcast on commerclal channels and 6 (3 drama and
3 animation) must confirm channel support prior to contractlng with the BAle. A breakdown of the TV
projects funded by genre and format is set out on page 7 below.

ln terms of lrish language, a total of 26.8Yo of fundlng awarded $3.127m) would be provided to 30 lrish
language/bilingual productions across TV and Radio which meets the statutory obligation of at least 25%
of funding being awarded to lrish language programming.

3.3 Scheme ObJectlvea
As Members are aware, there are an agreed set of objectives for the Scheme, namely: dlversity of hlgh
quality content of lrish culture and herltage; diversity of audiences served; level of programmes in the lrish
language (minimum 20%); record of oral lrish horitage and aspects of lrish herltage that are dlsappearing,
under threat, or not previously recorded; and, develop local and communlly broadcasting.

e lt is noted that the Round 32 projects that had broadcaslers to be conflrmed have secured RTE to broadcast the programmes, lhe
other project has secured Vlrgin Media to broadcast the programme.

Note to Authority September 2019 - S&V3 Round 33 & 2019 Outcomes - Agenda ltem 2: Promoting Plurallty & Diversity 6/82

BAI

The proposed recommendations for funding under Round 33 are based on, and aim to achieve, lhese

objectives. Further information on each objective is provided below, including the context of the potenlial

totalfunding award for 2019.

. Diversity of high-quality content of lrish culture & heritage

The table below demonstrates a reasonable spread across genre and format type which should ensure a

diversity of high-quality content of lrish culture and heritage. The breakdown of the funding recommended

for diversity of content (across recommended TV and Radio applications) for Round 33 and overall for

2019 (Round 32 + Round 33) is as follows:

The balance of Format and Genre across TV awards was one of the considerations when deciding what

projects should be ullimately considered for funding at the Strategic Phase of assessment. The number

of projects and total amounts awarded allocated to each format and genre are largely reflective of the

applications received. This is a trend that is common across all rounds run to-date under S&V3.

r Diversity of audiences served
Under Round 33, the awards recommended would assist the production o'f 122 projects in total across TV,

Radio, Commercial, PSB and Community broadcasters that are aimed at a wide range of audiences. The

broadcasters operate on a national, regional, local and community basis and serve a mix of audiences

including family, youth and children.

ln common with previous rounds, the level of funding for programmes to be broadcast on PSBs remains

significant although this is reflective of the greater number of TV projects and the associated costs for such

4 €gzo:ooo 8.31o/o2 €600.000 10.1 17oAnlmeition

49.05o/o 169 €5.823.339 49.88%89 €2,910,914Documentary

31 e2.822.763;, 24.1$eA15 €1.768.804 29.8004Drama

B.7Oo/o 14 €1.035.353 8.87%6 €516,143Education

€138,954 2.340/o 23 €1.022,309 8.780/oEntertainment 10

j Round 33
Funds

Number Proposed

i 2019

Funds
Number%Format ed%P

0.00% 5 €237,405 2.031/oAdulUMedla Llteracy

25.260/o 48 c2j44,582 18.37o/o23 c1,499,137Arts/Culture

15.47o/o 17 c't.757.524 15.06%7 €918,374Ghildren's

37.33o/o 91 €4.508.035 38.620/o49 €2,215,286Contemporarv Society

11.49o/o 68 €1.744.228 14.940/o36 €682,128Historv/Heritaqe

10.44% 12 €1.281.990 10.98%7 €619,890Science/Nature/Envi ronment

Round 33
Funds

2019
Funds

NumberGenre Number sed % /oPro ed

Note to Authority September 2019 - S&V3 Round 33 & 2019 Outcomes - Agenda ltem 2: Promoting Plurality & Diversily 7/82

BAI

projects when compared to radio. lt is also noted that the majority of funds for programmes on PSBs is

paid directly to the independent production companies for programme production. Due consideration of

provldlng a balance of awards across audience demographics was considered at the Strategic Phase of

assessment. Diversity of audience must also bo considered in the context of all olher strategic objectives

and also, any round focus, which under Round 33 was 'Women's Stories'.

Projects are set for broadcast across community and local areas such as Claremorris, Connemara,

Tipperary Town & Cashel, Youghal and Clare, Waterford, Donegal, Kildare & Carlow, Louth, Meath, Cavan

and Monaghan and on a national commercial basis, include the broadcasters Virgin Media, Eir Sport and

Newstalk 106-108 FM. All these services provide content that targets a variety of audiences across the

country.

Overall 2019 - Rounds 32 & 33

The projects funded under the Scheme in 2019 will serve a diversity of audiences across TV and radio

broadcasting including at local and community levels, As stated above, diversity of audience is a key

criterion in the assessment process and the spread across audiences for 2019 is ln keeping with the

allocations granted under previous years of the Scheme. The breakdowns for the funding recommended

for diversity of audiences (across TV and Radio applications) for Round 33 and the year 2019 are as

follows:

Breakdown for TV/Radio, Broadcaster Type and Audiences

185' €1.27,l.000 10.8996Radio 95 €641.931 1'0.820/o

€311.379

€5,292,884I 89.18%

5.25o/o

56

85 a741.213

€10,402,764I 89.1 17oTV

Communitv

27I
44

€1.432.927 24.14% 90 e2.781.067 23.82o/oCommercial 45

84.71o/o 60 €7,046.4U 00,45%PSB 32 €3,840,509

13

o

€1.532.884

€1,095,000I 9,38%

13.13o/o

To be Confirmed

<15

1

6 €914,974

€350,000I
15.4201o

5.90%I
12 €811,695 6.95%15-34 6 c24,770 0.42Yo

O.57o/" 7 €420,390 3.60%35-54 3 €33,840

171 €6.709.737 57.48YoAllAdults 84 €3,387,058 87.07o/o

26.52o/o 38 €2,199.058 18.84%Familv 23 €1,574,',173

TV/Radio lo
No

od Y, Pro edP

Audiences

G

2019
No of Funds

R33
of Funds

Note to Authority September 2019 - S&V3 Round 33 & 201 9 Outcomes - Agenda llem 2: Promoting Plurality & Diversily 8/82

BAI

. Lovel of programmes in the lrlsh language (minimum 2OYo - 25%l
The assessment process of any round of applicatlons requires that the proposed recommended package

of fundingincludesanallocationof aminimum of 20o/o-25%of thetotalfundingawardedtoprojeclsinthe
lrish language, including bi-lingual. ln Round 32, over €1.46m equating to approximalely 260/o of the total

funding was awarded to 11 programmes in the lrish language or bilingual. ln Round 33, it is recommended

that a total of 19 projects are awarded approximately €1 .7m equating to approximalely 28o/o of funding.

The totalamount awarded to lrish language related programming for 2019 will be €3.128m which equates
lo 26.790/o of all funds issued. Overall, the programmes recommended are varled and will be broadcast

across a number of broadcastor types with varied target audiences: commercial radio - WLR FM and

Highland Radio; community radio - Raidi6 Corca Baisclnn, Connemara Community Radio and Raidi6 na

Life; PSB radio and TV - RTE One, TG4, RTE RaOio 1 and Raidi6 na Gaeltachta.

o Record of oral lrish heritage and aspects of lrish heritage that are disappearing, under
threat, or not previously recorded

The package of recommendations for Round 33 provides funding for projects that cover a wide range of
subject matter that record aspects of lrish heritage that are disappearing, under threat or not prevlously

recorded. These include the projects funded under the theme of 'folk, rural and vernacular heritage' of
which there are 14 across radio and TV, which will bring the total to 29 when Round 32 awards are also

taken into consideration. Subjects covered includo lace maklng, the impact of electrification on the lives

of lrish women, GAA, the lives of Traveller women, community groups and events, the Gaeltacht and
history. The projects will be broadcast across the following broadcasters: Raidi6 na Gaeltachta, WLR FM,

Near FM, Dundalk FM, Ocean FM, Tlpp Mld West Community Radio, TG4, Claremorris Community Radio,

LM FM, CCRV and Shannonside 104FM.

r Develop localand communlty broadcastlng
Regard is given to the levelof fundlng awarded to projects supported by local and community broadcasters.
ln total, €476,926 is recommended for funding for 68 projects across these channels. Accordingly,
approximately 56oh of the number of projects funded under Round 33 (68 of 1221will be broadcast on

either a community or local broadcastlng service licensed by the BAl. The spread of channols that will
broadcast programmes covers local and rural communltles ln addition to urban communities and
communities of interest. The content produced on these channels will be of particular relevance to the

audiences served and the funding awarded facilitates the production of such content that may not
otherwise be produced without the support of the Scheme.

Radlo

Clare FM Radlo Commerclal Local €5,430:,00

Galway Bay FM Radio Commercial Local €8,000.00

Hlghland Radlo Radlo Comrner€lal L,ocal €11,143.00

KCLR 96FM Radio Commercial Local €33,050.00

KFM Radis Commerclal Local €4,360.0O

LMFM Commerclal Local €12,860.00

TV/
RadioChannel Audience e

Note to Authority September 2019 - S&Vg Round 33 & 2019 Outcomes - Agenda ltem 2: Prornoting Plurality & Diversity 9/82

BAI

Mid West Radlo Radlo Commerclal Local €3,8.30.00

Midlands 103 Radio Commercial Local €10,159.00

€5,960.00Ocean FM Radio Commercial Local

€14,990.00Radio Kerry Radio LocalCommercial

Commerclal Lscal €10,615.00Shannonslde l04FM Radlo

Radio Commercial Local €45,150.00WLR FM

Liffey Sound FM Radio Communlty Community - Local €3,230,00

Community - Local €56,985.00NEAR 9ofm Radio Community

Radlo Comrnunity - Local €11,000.00Phoenix FM

Raidi6 Corca Baiscinn Radio

Community

Community Community - Local €12,000.00

Radio Contmunlty Community - Local €16,858.00

Community - Local €16,980.00

West Communlty

Athlone Communlty Radio

Tlpp. M
Radlo

Radio Community

ry Conlmunlty Communlty - Local €84,299.00ccw
Radio Community Community - Local €15,130.00Claremorris Communlty Radio

c7,010.00Communlty Radlo Castlebar Radlo Commulrlty Communlty - Local

Community - Local €19,600.00Community Radlo Youghal Radio Community

Radio Communlty Communlty - Local €5,450.00Connemara Communlt'l Radlo

Dublin City FM Radio Community Community - Local €27,657.OO

Communlty Communlty - Local €13,030.00Dun4alk FM Radlo

Radio Community of Interest Community - Irish language e3,890.00Raidi6 na Life

Life FM Radio Communlty of Interest Communlty - Religlous €9,910.00

€8,350.00ucc 98.3FM Radio Community of hterest Communlty - Students

TV/
Radio TypeChannel Audience €

3.4 BAI's Strategy Statement
The implementation of the funding rounds under S&V3 is one area of work that assists the Authority in

achieving its mission lo regulate, fosler and su pport broadcasting and foster diverse and culturally relevant

content for lrish audiences.

The work undertaken under the Sound & Vision Scheme primarily supports the achievement of lhe

strategic theme of Promoting Plurality & Diversity. However, it also contributes to the achievement of the

strategic theme of Enhancing lnnovation and Sectoral Sustainability and, Empowering Audiences. How

the proposed package of recommendations supports the achievement of these key deliverables is set out

below.

Promoting Diversity and Plurality:
o lncrease the production and availability of culturally relevant audio-visual content for lrish

Audiences

o Foster and promote quality programming in the lrish language

a

The range and sources of quality culturally relevant audio-visual content, including in the lrish language,

available to the lrish audiences has increased

Note to Authority September 2019 - S&V3 Round 33 & 2019 Outcomes - Agenda ltem 2: Promoting Plurality & Diversily 10/82

BAI

lrish audio-visual media is more diverse in terms of its content and those involved in its production

The proposed package of recommendations for Round 33 will facilitate the production of '122 projects

based across the various themes of the scheme and they will be broadcast across 44 different channels

that include Community, Commercial and PSB broadcasters. The funding recommendation for Round

33 will bring the overall total for 201 9 (Rounds 32 & 33) lo 241 different projects. The package for 2019
includes a range of independent production companies, spans the broadcaster types of commercial,

community and PSB on a national, regional, local and community basis across radio and TV.

Accordingly, a range of audiences will be served by the programming across radio and TV.

A look at the themes, and the number of projects falling under Round 33 and for the year 2019 (Round

32 & 33), gives a broad overview of the diversity of relevant content in the proposed package:

Round 33 Focus on 'Women's Stories'
ln considering the diversity for Round 33, the impact that the focus on 'Women's Stories' has had

on the applications is notable. ln this context, nearly 90% of the projects recommended for

funding, included a female narrative to some degree. The diversity of subject matter within these
projects was also noteworthy. The programming includes stories of female prisoners, 'Dochas - A
place of hope"; a documentary offering a posthumous voice to a group of women who lived as

outcasts in 19th century lreland,'The Curragh Wrens'; interviews with female entrepreneurs,

'Making it; Mayo's Women in Business'; looking at rural women's domestic lives following the
introduction of electrical power, 'Power to the Women'; a feature length documentary celebrating

for the first time the unique contribution of lrish female Uileann Pipers to lrish traditional music in

the 19th and 2Oh centuries, 'Mn6 na bPiop'; a programme inviting viewers into the world of the

traveller women of Kilmallock, exploring identity, tradition and connection, 'Life off the Blue Tar
Road'; and a children's programme in which Great Gran takes us inside her memory box and

back to her childhood where, as young Peggy, she embarks on a thrilling journey of discovery

through the campaign for women's suffrage in lreland.

As Members are aware, the 'Women's Stories' focus forms part of the objectives of the Authority's
Gender Action Plan. The impact of the initiative will be further discussed and reviewed in the

context of this action plan.

-82o/" € 4,580 7Adult or. Media l-iteracv 1 2.620/o e278,255

14 11.48o/r 29 'l2.O8o/o €539.1 1 1c249,012

3 1.25% €43.830

30 24.59% €813.537 55 22.92% €1,595.322
-HjsloJiqql

Bgrldlgs

lrish historv

Folk, rural and

I 4.92o/" €31.960 12 €310.300Natural Envlronmbnt 5o/o

16 13.1',to/o €555.085 30 12.50o/o €1.565.610Public awareness of qlobal issues

The lrish exoerience in Eurooean and inl... 23 18.85% €21583,510 43 17.9201o €3.830.510

4.92o/o €839.890 I 3.75o/oThe lrish lancluaoe 6 €1,334,815

26 21-31o/o c857.241 53 21.670/" e1.776.281Traditional and mntemporary arts

Round 33

Funds
20'19

Fu nds
No.Theme /o No. %Pr osod P

Note to Authority September 2019 - S&V3 Round 33 & 2019 Outcomes - Agenda ltem 2: Promoting Plurality & Diversily 11/82

BAI

Enhanclng lnnovatlon & Sectoral Sustainabllity:
o Encourage creativity and innovation as dlstlnctive features of the lrish audio-visual sector

o Ensure an increased focus on creativity and innovation across all BAlactivities

o Work with stakeholders to support the achievement of greater sustainability for the lrish audio-

visual sector

Creativity & innovation are recognised hallmarks of the lrish audio-visualsector and BAI activities

The proposed package of recommendations will facilitate the production of 122 projects and will

provide funding of approximately €5.57m to 74 independent producers/production companies and

€356k to licensed broadcasters. The Scheme continues to be viewed as a key source of funding

for the independent production sector and particularly for the production of high value projects. lt is

also a valuable source of lnnovative programming for broadcasters across PSB, commercial and

community, both radlo and TV.

ln terms of lnnovation, a number of projects were considered to be of note. Radio projects include

the roll out of WLR FM's 'Youthquake 2' in Waterford and Wexford, a project which aims to get young

people interested ln radio by getting them to develop scripts and storylines for radio plays and by

being part of the recordlng process. The plays deal with underage drinking, peer pressure and

sexuality. The 'Women's Bits' proJect to be broadcast on KCLR 96FM will be a mlscellany of
accounts from 51 women who will share a story of a childhood memory or personal experlence,

broadcast once a week for ayeat and provide an insight into women of all ages, colours and creeds.

The RTE Radio I radio project'Keywords' will provide a platform for new and established writers to

submit creative pleces. A new radlo drama project will alr on Athlone Community Radlo, 'The Last

Dinnor', a drama that will satirise modern life and mores against the backdrop of the imminent arrival

on planet earth of an enormous alien spacecraft.

TV projects include a documentary aimed at children, 'JourneyCam', featuring 8 - 12 year olds on

a journey to a faraway place that they have a direct connection to. The project'After A Woman's

Heart' will explore the impact of the seminal album 'A Woman's Heart' both on the 6 women and

also, on an entire generation of lrish women for whom it sound-tracked a period of unprecedented

change in lrish society. The documenlary'74 Days: lnside Terence MacSwlney's Hunger Strike'will

recreate the last 74 days of hls life before his death by hunger strike which was a pivotal moment in

lrish history. 100 years on, the programrne-makers will use cuttlng edge science and the wltness

testimony of the three women who were there for lt - his wife and two sisters. There were two

children's animation projects that also merited mention for innovation, 'Kiva Can Do 2' and 'Mya Go

2'.

a

Note to Authority September 2019 - S&V3 Round 33 & 2019 Outcomes - Agenda ltem 2: Promoting Plurality & Dlversily 1282

a Empowering Audlences:

o Develop an understanding, engagement and participation of the public in an evolving media
landscape:

Audiences in lreland are more connected to, and engaged with, audio-visual content
Audiences in lreland are supported to dovelop a greater understanding of, and partlclpation in, the
prod uction and disse mination of audio-visu al conte nt

The radio project 'Youthquake 2' to be made for WLR FM will involve the tralning of local teenagers
in the Waterford and Wexford areas in radio skills, including writing, production and broadcast.

ln total, 44 proJects wlll be funded that are for broadcast on community services throughout the state.
As noted previously, all community applications need lo demonstrate that they will fulfil the ethos of
community broadcasting. Each of these projects should assist communities across the State to gain
an understanding of broadcast media in addition to facilitating wider participation in the productlon

of content.

Overall Executive Comment
Radlo
As set out in Section 3.2 of this note, the percentage of funding distributed to Radio proJects under
Round 33 will represent approximately 'l'lo/o of overall funds awarded, again falling short of the 15%
indicated in the Scheme. Like previous rounds, this was unavoidable, due to the number of quality

applicatlons received. This trend was interrogated under the recent review of S&V3 giving rise to a
number of recommendations. These recommendations will be considered further later this year by the
Authority when considering the lmplementation of the new scheme.
The level of funding awarded to radio projects is consistent with prevlous rounds and the breakdown
across radio type is commercial S9o/o, community 36% and PSB 25%.

The assessmenl panels noted the increase in the level of content featuring women's narratives, an
outcome of the round focus on 'Women's Stories'.

ln terms of this year, Rounds 32 and 33, overall the funding awarded to radio projects is consistent
with the previous years, with total funding of €1.274m belng awarded to radio 2019,

TV

TV contlnues to be competitive due to the number and quality of applications submitted to the Round.
As noted previously, 46 of the 65 TV applications submitted passed the qualitative stage of
assessment. The assessors commented on the high quality of the applications and as with the radio
applicatlons, noted the impact that the focus 'Women's Stories' had on programme content.

An observation that the Executive would note is that RTE continue to provide by far the greatost
number of supporting letters; a total of 32 letters were provided to TV appllcations requesting a total of

Note to Authority September 2019 - S&V3 Round 33 & 201 9 Outcomes - Agenda llem 2: Promotlng Plurallty & Diversity 13182

approximately €7,6m. The lovel of support provided by the broadcaster for the majorlty of projects was

no greater than 20%, The number of applications submitted with the support of other eligible TV

broadcasters was far less. The high level of submissions by RTE b a trend evident in previous rounds

of S&V3. This approach is not realistic as the Fund is not in a position to support this number of
proJects on any broadcaster.

ln terms of this year, Rounds 32 and 33, overall the funding awarded to TV projects is consistent with

the previous years, with totalfunding of approximately €10.3m being awarded to TV 2019.

lrish Language
Overall, for 2019 the recommendations provide for 26.8o/o of all funding available towards lrish/bilingual
projects for broadcast on PSB, community and commercial radio broadcasters. ln total, €3.127m will

be provided across 30 projects. lt is noted that the lrish language projects cover a varlety of formats
and genres including drama, documentary, entertainment, education, history/herltage, contemporary
society, arts/culture and science, nature and the environment.

The Executive is satisfied that the package of recommendations, lncludlng regard to the annual
package (Rounds 32 & 33), will facilitate the making of additlonal programmes that meet with the

objectives of the Scheme and the key deliverables of the Authority's Strategy Slatement 2017-2019.

Note to Authority September 2019 - S&Vs Round 33 & 2019 Outcomes - Agenda lt€m 2: Promoting Plurality & Diversily 14/82

BAI

4 lssues for decision

The issues for decision by the Authority are set out hereunder:

1. ls the Authority satisfied to lncrease the indicative allocation for Round 33 from €5m to €5.9m?

2. lf so, and based on this oxplanatory note, is the Authority satisfied to approve the package of

recommendations as presented?

lf the Authority decides not to increase the fundlng allocation, a further strategic assessment will be

scheduled and a revised package will be presented at the Authority's October meeting.

Submitted for consideration and decision.

O'Brien

5ih 2019

Note to Authorlty September 2019 - S&V3 Round 33 & 2019 Outcomee - Agenda ltem 2: Promotlng Plurallty & Dlvorslty 1502

Appendix I
List of Assessors

lntroduction
ln Round 33, 225 applications passed the preliminary stage of assessment and went forward to the
qualitative stage of assessment (Assessment Stage 1). These applications were divided into 17 separate
panels; 11 radio panels and 6 television panels, Each panel assessed between 10 and 15 applications
and was assigned two external assessors from the list below, one internal assessor who is a BAI staff
member and a BAI manager, Wherever possible the BAI tried to ensure a gender balance within the
makeup of each Panel. All Panels had at least one external or internal female assessor assigned to the
Panel.

Applicaiions for each panel were reviewed independently by each external assessor using the BAI
qualitative assessment criteria. Following due consideration of applications, each panel met to dlscuss
assigned applications and reach consensus on whether proposals should be recommended for an award
of funding or not. The assessment reports which reflect the outcome of each panel meeting were then
drafted by the BAI internal assessors and subsequently signed ofi by each assessor. The flnal qualltative
assessment of each application will be provided to the respective applicants following the ratificalion of the
Round.

1. Mdlre Moriarty
M6ire Moriarty is a barrister and broadcaster. She is a former series prosenter with TG4. ln tandem with
practising at the bar, Mdire is an independent researcher, and has worked with various production
companies, includlng researching a factual entertainment TV series for TG4 (Gl6asta Chun F6asta TX Oct
2017) and with TV3 (The Pat Kenny Show TX Sept 2017). Mdire is currently working in live radio current
affairs broadcasting research with Newstalk FM,

2. Tomds 6 Stocnein

Tom6s 6 SiochAin is a freelance producer, editor and journalist. He spent 14 years with RTE, during which
time he worked both at home and abroad with RTE and TG4 covering news, business and sport on

television, radlo and online. ln 2011, he produced both the General Election Leaders'Debate and

Presidential Candidates' Debate for TG4. During ten years as Programme Editor producing and editing
news and special event coverage he also produced and presented a number of single camera
documentaries on polltics, development and aid issues and human rights in Europe and South America.

3. Elaine McElroy

Elaine McElroy is a freelance Development Consultant and Script Editor in animatlon and live action. She
found herflrst role ln children's animation in 1999, aftera chance meetingwlth Red KiteAnimations'MD
Ken Anderson. Learning on the job at the coalface of international animation co-production proved
invaluable in gaining a real understanding of the business. Elaine went on to speclalise in Script Editing,

undertaklng a range of professional training, including the North by Northwest Script Edlting Programme
in 2002. Her grounding in animation productlon overall has led to a wealth of transferable skills and
experience of dealing with people and ldeas from around the globe. As well as Script Editing, Elaine is
Project Manager of the Media-funded ENGAGE training programme forfilm students and recent graduates.

Note to Authority September 2019 - S&V3 Round 33 & 20'19 Outcomes - Agenda ltem 2: Promotlng Plurality & Diversily 16192

4. Colman Hutchinson

Colman Hutchinson began his TV career with RTE before spending 3 years as senior researcher for

'The Late Show'. ln the late 1980s Colman moved to England and worked as a freelance researcher

and associate producer on a wide range of entertainment programmes and produced successes such

as 'Blind Date', 'surprise Surprise' and 'schofields Quest'. As Head of Entertainment both Hat Trick

Productions and Celador Productions he helped develop and executive produce a variety of

entertainment shows including 'Whatever You Want', 'Who Wants To Be A Millionaire', 'Winning Lines',

and 'Passport To Paradise'. He also co-created 'Brainiest', a hit format in the UK for lTVl and licensed

to fifteen territories worldwide. ln 2011 Colman set up 'Boxatricks', a format creation/consultancy

company and executive produced Primetime game show series 'High Stakes'for lTV. Colman is on the

Advisory Board of The Entertainment Masterclass.

5. Yvonne lgoe

Yvonne lgoe is a lecturer at the Dundalk lnstitute of Technology since 2000, where she teaches Radio

Production, Film Theory and Media Studies to students in the Section of Creative Media. She has

worked as a reporter, producer and researcher on a variety of radio stations and programmes, including

RTE Radio news, LMFM, Raidi6 na Life, Near FM and Flirt FM. During her tenure as station manager

in Flirt FM, she was responsible for training and supervising student volunteers and for hosting the

Community Radio Forum at NUl, Galway. Yvonne has written soundtracks for short films produced for

Filmbase and the lrish Film lnstitute. Her research interests include lrish cinema and media, minority

language broadcasting and music in film and television.

6. Mark Story

Mark Story is a graduate in Law from Trinity College Dublin. He is a graduate of Wharton College

University of Pennsylvania's Executive Development programme and Manchester Business School's

Programme for High Value Managers. Dubliner Mark's broadcasting career spans 40 years and he has

worked in lreland as a producer for RTE and Programme Director for Century Radio and in the UK as

a senior producer at Capital Radio, BBC Radio One PD at Virgin Radio. More recently he was MD of

Radio for Emap/Bauer where he managed both Magic 105.4 which he founded in 1998, and Kiss 100.

Four years ago, he started his own Radio Consultancy Radio Story and has in that time worked with

clients in 18 countries including NRJ France, Radio City India, Newstalk, Today FM and 98FM in lreland.

Radio Zet in Poland, RTL Germany, Guardian Media Group and Bauer Radio in the UK, and Radio

Miraya in South Sudan. ln July 2013 Mark was named as one of the 40 people who had made the

greatest contribution to UK Commercial Radio during its 40 years. Elected a fellow of the UK Radio

Academy in 1998, the highest honour the UK radio industry can bestow, Mark was awarded the UK

Radio lndustry John Peel award in 2007 for his "outstanding contribution to UK music radio" He was

awarded the only Special Sony Gold award ever for organising and chairing the UK Radio Aid response

to the Tsunami in 2005. The day of programming, broadcast over 268 radio stations achieved the

highest recorded listening for any UK programme and raised €3 million for victims of the Tsunami.

7. Vincent Delaney

Vincent Delaney is an accomplished, experienced journalist. He is an RTE veteran, having joined the

Newsroom in 1979 as a RTE Radio 1 Sub-Editor, and recently retiring from the position of Assistant

News Editor of Radio News and Head of RTE 2FM News. He also served Public Service Broadcasting

as a Programme Editor, Editor of RTE News on 2FM, and as Chief Sub-Editor RTE Radio 1 News.

Vincent has had his finger on the pulse of news and current affairs for more than 40 years; quick to spot

a news story, good ideas and social developments. He is renowned for his early recognition of

broadcasting talent and journalistic ability and his commitment to encouraging and mentoring their

development. Eadier journalistic experiences include feature writing, reporter, sub-editor and editor in

magazines and newspapers. Vincent enjoyed a period of writing and performing in clubs throughout the

UK and in Dublin.

8. Simon Devilly

Simon Devilly is a former senior producer with RTE; during his 16 years, there he was producer /series

producer of a wide range of current affairs programmes, features series and documentaries. He now

teaches journalism and radio production at the Centre for Media Studies at NUIM and in The School of

Communications at DCU. He served as a judge on the PPI / BCI annual radio awards for a number of

years. He is a former member of the lrish Executive Council of the NUJ.

9. Agnes Coogan

Agnes Coogan was a senior TV Producer with RTE (national & international award-winning) for fifteen

years until she took early retirement in 2000, working on documentaries, lrish language programmes,

Young People's, arts, music, current affairs, religious, agriculture and educational programmes.

Subsequent to that Agnes worked as a free-lance TV producer and director on programming for RTE,

TG4 and others, and also worked as originator, script-writer and presenter on radio programmes in lrish

and English, principally for Lyric FM. Agnes started her career in RTE as a PA, subsequently becoming

a film editor, then a TV director, a producer/director and finally a senior TV Producer.

10. Patrick O'Driscoll

A graduate of Dun Laoghaire lnstitute of Art, Design and Technology, Patrick has worked as a

screenwriter and script editor in the lrish film industry for eleven years. During that time, he has authored

short films, TV pilots and features for independent producers supported by the lrish Film Board and

RTE television. As a script editor and development consultant Patrick has provided comprehensive

analysis on an extensive range of feature film, TV and documentary projects for writers, producers and

funding bodies in lreland, the UK and the US.

11. Seamus Hanrahan

A graduate of Communication Studies from DCU, Seamus began his career as a researcher and

scriptwriter before becoming a television producer/director. Specialising in education, training and

instructional design, he directed many series of distance learning courses broadcast by satellite from

UCD. He has over 10 years of experience in broadcast television programming and one of his

programmes was RTE's entry for the prestigious Japan Prize. As an instructional designer, he has

created multiple media education and training materials for home, school and business use, most

designed for delivery over the internet and intranets.

12. Deirdre Donnelly

Deirdre Donnelly has been working in the media sector for the last 22 years and has extensive

experience in print, radio and television. After a number of years working in advertising and sponsorship

across a wide range of media outlets, Deirdre started working as a TV announcer on RTE One in 1997.

She later moved to radio where she was an announcer on RTE-Radio One and later a researcher /
reporter on some of the station's arts and features programmes. She worked for a number of years with

RTE-Raidi6 na Gaeltachta where she presented and produced a wide range of series. She also

reported regularly on news, current affairs and a cross section of arts and features topics. She has been

an independent radio producer since 2008 and has received nominations for Gradam Cumars6ide an

Oireachtais and PPI awards. Most recently she received Simon Cumbers Media Funding to travel to

Africa and make a radio documentary for Newstalk. She is also a freelance journalist and over the last

two years has contributed as a reporter, panellist, columnist and reviewer on a wide range of
programmes across a number of radio stations, including RTE-Raidi6 na Gaeltachta, Newstalk, Raidi6

na Life and Dublin South FM. ln 1990, she graduated from UCD with a B.A. (Hons.)in lrish and French

and then completed a Post Grad in Marketing from DlT. She received her M.A. in European Studies in

2004 completing a thesis on the TV industry in the EU. She also has a diploma in advertising (media

buying and planning) from DIT and a diploma in stockbroking investment from the Dublin Business

School.

13. Sedn Geogahan

Se6n Geogahan trained in radio production (journalism), worked as a sound recordist for pop promos

and broadcast video offline editor. Sean scripted, directed and produced via an independent video
production company. He is a NFTS graduate of direction. He worked with BBC/HBOfiG4 and ITV as a

director of television drama. He also worked as a BBC commissioned script writer and for Channel Four

Films and independents as a script reader. He is an independent Film maker and prize winning short

film maker of drama which has been broadcast Europe and US networks.

14. Brendan Gormley
Brendan has a degree in Communication Studies from Dublin City University where he majored in radio
production. For the past 16 years he has worked in public service radio broadcasting as a sound

recorder and editor as well as in studio production on a wide range of genres including features,

documentaries and drama.

15. Lawrie Hallett

Lawrie Hallett has a long-established background in professional broadcast radio production and

presentation, creating both music and speech-based programmes for local and international

broadcasters. Trained as a radio journalist, he spent part of the 1980s working in lreland and has since

worked for both the UK's Community Media Association and Office of Communications, in various policy

areas including community broadcasting and digital radio. Now a Senior Lecturer in Radio at the

University of Bedfordshire, he teaches radio production and researches broadcast radio policy issues.

Based in Nonruich, England, Lawrie is currently on the board of the local community-based charity,

Future Projects, which runs the city's community radio station, Future Radio.

16. Julian Vignoles

Julian Vignoles was born in 1953 and is a native of County Wicklow. He attended University College

Dublin, before beginning his working career in Hot Press. He joined RTE in 1979 to work as a producer

in the new channel, Radio 2. He moved to Radio 1 in 1985 to current affairs and later won three Jacobs

Awards for his documentary work. He was series producer of The Pat Kenny Show and Live Line at

different stages. He moved to television in 1994 as producer/director, making, among others, the series,

Christy Moore Uncovered in 2001. Between 2003 and 2007 he was Assistant Head of Entertainment,

before moving to Factual. He was a member of the governing body of The Eurovision Song Contest

between 2006 and 2010. He left RTE in 2012 to pursue other interests; one of these is a tourist venture,

See Dublin by Bike. His first book, A Delicate Wildness - the Life and Loves of David Thomson (1914-

1988) will be published by Lilliput Press this autumn.

17. Niamh Farren

Niamh has over ten years' experience in the community media sector, ranging from volunteer

programme production, to training and development, community outreach and management. She is a

former member of the Board of Management of Dublin Community Television. ln 2007 , she completed

a Master's Degree in Communications and Cultural Studies at Dublin City University, where her thesis

proposed a framework for measuring quality in community radio. Niamh is Communications Officer with

AONTAS, the National Adult Learning Organisation, a membership NGO which promotes lifelong

learning.

18. Davy Sims
Davy Sims began broadcasting in 1978 as a presenter on Downtown Radio where he was best known

for championing bands from lreland, North and South. He contributed to the early development of the

Youth Programmes genre. ln 1986, he moved to BBC Radio Ulster where he founded The Bottom Line

(now 30 years on still going as Across The Line). Within three years Davy was working in London for

BBC Radios 1 and 4 producing social action programmes and documentaries. As Chief Producer, he

led Youth Programmes before returning to Belfast to work in current affairs, religious affairs, magazine

and music programmes before becoming the first producer in BBC Northern lreland Online. From 2001

to 2008 he was Editor New Media leading a team producing web, interactive TV, mobile and community

outreach. Since 2008 Davy has worked in media and technology. He spends half of the year in Slovenia

where he consults in Digital Tourism. He teaches Radio Production in Dublin Business School. He has

won several awards in London, Dublin and New York.

19. Lorelei Harris

Former Head of Arts and Cultural Strategy for RTE Lorelei Harris is an internationally acclaimed and

award-winning documentary maker who has worked with RTE for over thirty years where she spent

many years as a Radio Producer, Commissioning Editor and Editor for Radio 1. She has extensive

experience in commissioning into the arts and cultural sector and of related

financial/contractual/editorial management. ln addition, Lorelei has very significant experience in public

engagement and collaborative arts/cultural media projects at national, community and local level.

20. Mike Beale

Mike has worked in television production and distribution for over 20 years producing shows all over

the world. Currently at ITV Studios overseeing the roll out and production of scripted and non-scripted

formats, Mike started out in children's TV at TV-am before moving onto the Big Breakfast and onto LWT

and the big entertainment franchises of the 90's. Mike has also worked at the BBC, Bunim Murray and

Hat Trick Productions before co-founding 12Yard Productions.

21. Tom Hardy

Tom Hardy has been working in broadcasting since 1976, firstly as a presenter and then in a variety of

senior programming roles. Starting his career in offshore radio, Tom worked at Dublin's original 'super-

pirates'Sunshine Radio and Radio Nova before moving to the Chiltern Radio Network in the UK. Tom

joined Dublin's 98FM in 1 988 and programmed the company's first overseas station in Prague. In 1994,

he re-launched the UK's Leicester Sound before becoming Group Programme Director at SBS Radio

in Scandinavia. After programming 2CRFM in the south of England, he spent over fourteen years as

Programme Manager at Today FM. Since the beginning of 2013 Tom has been providing support

services to Today FM and Communicorp One and spent eighteen months working on the successful

re-launch and re-licensing of KCLR. Tom has been a Learning Waves committee member and a PPI

Radio Awards committee member and judge.

22. Stephen Plunkett

Stephen Plunkett has worked with RTE for the past 22 years as a Commissioning Editor, Producer,

Director and more recently Executive Producer with Young People's programmes where he was

responsible for over 300 hours of programming a year. He also has experience as a journalist, script

supervisor and production manager.

23. Maretta Dillon

Maretta Dillon is an independent film and arts consultant who has long and varied experience of working

in the cultural sector in lreland. Previous work experience includes: Co-Director of Light House Cinema,

Director of access CINEMA, Programme Director of Dublin Film Festival. Maretta has knowledge and

expertise in film curation, film programming as well as providing evaluation expertise on film and arts
projects. She also works as a digital content and social media manager. Maretta is currently acting as

Film Adviser to the Arts Council.

24. Dusty Rhodes

Dusty Rhodes is an award-winning presenter/producer with 25 years national radio experience. After

DJ'ing with the UK's Atlantic 252, and ten years with lrish national broadcaster RTE, Dusty established

lreland's most successful syndicated radio company, DigitalAudio Productions, which won several PPI

awards. These days he is behind dB Digital Broadcasting who operate DAB transmission networks,

Global lrish Acts who tour manage lrish bands playing in Australia or the USA, and management

company Reservoir MGT who consult radio stations in Spain, France, Cyprus, Scotland and lreland.

25. Dr. Paul lrvine

Dr Paul lrvine held several positions over 28 years in the role of Producer and Director in both Radio

and TV in Features, Gurrent affairs, OB Direction, General Programming, Sport, and Light

Entertainment for RTE, Yorkshire Television, and Ulster Television. He is a former lecturer of Broadcast

and TV Journalism in the Dublin lnstitute of Technology

26. Tracy Geraghty

Tracy Geraghty is a senior member of the cultural team for Galway 2020, European Capital of Culture

and has responsibility for programme development and European relations. As part of the winning team

during the Bid phase, she worked with cultural producers in Galway and internationally to develop ideas

around the main concept and themes for inclusion in the proposed programme. Previous experience

as Manager of the Galway Film Centre, saw Tracy working with young filmmakers, community groups,

primary and second-level schools and young and adult film-making workshops. Tracy was a Project

Manager on feature and documentary films for Euroimages, the Council of Europe's pan European co-

production fund.

27. Sheila De Courcy

Sheila de Courcy's most recent position held was as Group Head of Children's and Controller in RTE

Jr where she was responsible for content for young people across all platforms. She also held the
position of Commissioning Editor of Young People's Progammes in RTE from 2004 -2012. From 1986-

2004 she worked as Executive Producer, Producer and Director in varying programmes and series for
RTE Television in the realm of; Arts, Drama, lrish language, Current Affairs, Music, Documentary,

Children's and Entertainment. She also worked as a Radio producer in live programming and

documentary. Original voices, fresh ideas, diverse thinking and new approaches to communication has

always been at the heart of her work. ln December 2017 she left RTE in order to concentrate on her

own projects and currently is involved in media consulting and project development, training and

mentoring as well as a committed member of advisory groups and boards. Recent involvements include

board membership, Great Music in lrish Houses (current) lrish Film lnstitute Board (2010-2019);

Advisory Group, Mary Raftery Journalism Fund (2013-2019); The Ark, A Cultural Centre for Children
(2007-2016) where she was Chair of the Board from 201 1-2016 and Vice-Chair, European Broadcast

Union Youth Experts Group (2014-2017).

28. Anne Roper
Anne Roper has a career spanning over 25 years as a writer, TV producer, director & documentary
maker. She has held the role of Executive TV producer and was the originator and Head of the RTE
TV Documentary Unit. She has also produced radio, published fiction and newspaper columns for
The lrish Times, lrish lndependent, various magazines and more. She troubleshoots documentary
structure, story, editorial and creates and facilitates training courses (such as the RTE
Producer/Director curriculum, modules on visual storytelling, story sequencing, ideas to screen,
scripting to pictures, multi-platform content, directing, production and documentary making). She has
originated/facilitated journalism and media production training courses for the broadcast industry and

devised, coordinated and directed the successful RTE training day'Bring on the Women'which
offered media skills for expert women looking to appear on radio, TV and online. She has reported
and presented in TV programming and appears on broadcast panels and public speaking events in

the area of arts, broadcasting, creativity and women's issues.

Appendlx 2
Brrakdown of Applicatlonc Submltted by Format and Genro - Round 33

Radlo

nrOm $dortlon. bY Fom.t

I Ooccn nlr.t.trott4'ottlI Orln..illlr,agr$ I ltrt3Lhnonlrlllt,alill rdsorlhilrllt.00tt

tudloAppflodonr by@nn

I Conrnponryrotrly.O(rl.flfl ilhloryr{.rllr!..rltfl,.ltf I A.lllconur.'0t(to,tt*l
I chldnn. .! l!.ot*l ! tLrnc.rlrlur.rl'lvfcnm.nl. C ll.ol!l)

I

\

Notc to Arihorty Scpicmbcr 2019 - $&VO Round 33 & 2019 Oubomrr -Ag.ndl lhm 2: Promo0ng Ptunlty E Dhlcn$ ZAV?

Breakdown olAppllcatlonr Submlttcd by Format and Genru - Round 33

Radlo- 20{9

Rrdlo Appltorfom by Formrt

I oooilmrnory. tta ltr,tr/rl l Drui.. aa llta'l|t I ro||hlmmr. l0 ll0!$ I ti|c.tba. l| (atal

nrdoAppllorlonr byOfii

!Contrnponryrool.ry.llalttttl Hlqq!flilh.{..lltll.lt'r}| ldilC{ltut .ttlla.!r*lI ciillf.n,..ntaqrl
I Ecbno.,'t|tunnndrorm.dr'tolg.rttl t d.L&r|ct.r{o.lrr^lI Aaorurnoy.tto.rdro

lloh b Aulhorlty Sr0bnt r ro10 - 8fW Rourd t0 E 2019 Ouoofin -AOcnde lbm 2: Plomodq Pludry & OMctrftl aEtV

Broakdown of Appllcationr Submltted by Format and Genre - Round 33

TV - Round 33

W^eplc.lhn byFomt l

l oor6.itrt. tl (lortu l orii.. ll lll'cll I lfrt lhir Lg tubl a &r'tr|.rilr rtlt'lltl
I rasdl.nralooa*l

TVAppfcrffibyCenn

I ccirn"otw..cblrrlt(oll Hlrdtil.ril{o.la(llBfitl Ad.rcunll.ll lla,a*, I ctllfr.rl.?oll*l
I t Ln .rl{itlrl iNlrcnm.tlra(Llttl

f,

Nob lo Aufhorlty Srpiembu 2019 - lt&\fit Round til & 2010 Ouhom.. -Aeand. ilctl 2: Pmmollttg Ptunlty & OtY.nry Al@

Brcakdown ol Appllcatlonr Submltbd by Formrt and Genrc - Round 33
TV - 20t9

WAffielbyFormt

lo.ormnory.lllo.rt$ll Drt'..lllt'.dlll I Anlmdon.ttltaofl I t|t rll*in tl.lalulD
I lal.ltlon.allctal

WApollc.flom byO.rtn

I cmt{mporryrmt.tyrtr(a0.6?trl HbloltHtdt go.!0laarollI Arllcuhurc.,tllo.aztgl
I clrrcrrrit. ir o.adt I lchtr!.rtlflu'l,anelronntnt. to (a.sscal lhdl! Llt rtcy.l ll.at*l

Appendlx 3
Gender Data - Round 33

W Creatlve Roles @nder (Pnoduer/Dlr€cbr/Wrlter/DOP/Edltor)

TfrtllumbqofpplladorcS.tbmltd c.nd.rortrwprodr'r

lohlAppllodaw etwlltl
Gon&?OrbWP'odl€r

I t.6d..fl ln,taltl I f,.b.a|tl,l.ill

Nob to Authoilty Scpbmbcr 2019 - SAV3 Round 33 O 2oie Oubomr. - Aeondr ltom 2r Pomotlllg Plunmy e DN.fiV 2U82

Gender Data - Round 33

W Oeatlve Roleg Gender (Pro<luer/UrectorAVrlter/DOP/Edlb0

TobI llumhs ol Apllatlots AtbrnlM

Gondcr Orta TV Dlochr

loblAWllatlqp 5udltl

O.nd.r Deh Tv Onctot

I r.h.Itlat,[ttt l r.n h.tollt,0att

Notr to Authorfi Srptrmbor 2019 - 8eV3 Round 3t I ml I Oulcomc. - Agcnde nqn 2: Ptontotlng Plunll$ & Dlv.nfiy 2n02

Gender Data - Round 33

Tv Crcaurre Roles Gender (Produer/Dlrecbr/Wfl br/DoP/Edlbr)

lohl IIUnE of ApdffitP Etfrt rLbd s.nd..OrhWYlt{,

I tilrt.$(r.iltrl I t|..tlpa.llil I loaArtlcftrlali..Itll llcr.l.ra.alLaltl

ToblAwlladotptWW

adrd.?D.hWmil.r

I ?.nd.. Ir l{.r.lrl I mr$iltootr. I lll,llill I nh. I lllatttl I ill a.t... I llt$l

Nob to Authodty Scilembcr 2olg - SEW Rourrd $ A 20t0 Oubomcr - Aecndr lbm 2: Ptomotry PlunfiV & Dlvcnly 3042

Gsnder Data - Round 3if

W OSvo Roles @ndcr (Foduer/oltccbr/Wrlu/DoP/Edt0r)

lfrt milrrtu d Applffin &finltbt G.nd.rD.hW DOP

I urr.tl'lorrrlt I rrnrr.lllniltl I tctartbdrallo,lltl I xollo?lL.lL.ola,tilf

tod&plffiontWW
G.nd;O.bI,OP

I I|h.||Karar; I ftmrl.r1rl"sr; I tllttttrlll..fiil I x.tlrtlt -t .llLtll

Nob b tuhorty Scpbmb.r 2019 - 8AW Round tO O l0t0 Oubomro - Aeoldr lbm 2: Prqnotne PlunIV a Dir.r.lv tt l,

Gender Data - Round 33

W Creaur/e Roles Gender (Produer/Urecbr/WdEr/DoP/Rllbr)

ToEl Mtm* d ANlatlon tubnLbd G.nd.rtlrLWEdlh.

I ?.ild..otlort I hh.l.lanl I lrclar.r.d.r0llr.liltf I IdAtplcrot .t(t.t!4t

TMAfllatbn&wlUl
Ornd.rDrLWEdbr

I tflil.-ttl.C,r'l, I ht .tlrl,$!tl I torar.rd.t{lt.tt*t

I

I

I

i

!

I

Nob b tuthodty scpbmbcr 2010 - 8AW Round AC O zfit qfiom.. - Aeffih llm e Prqnffie Pludry e Oh,.nW WA

Gender Data - Round 33

Rado Sea0rn Rol€s Gerder (Producer/Dlrector/$rrltsr)

lohl llumbs 6 Appllcadow tsabt rlt'trd

O.ndcr Dltr Radlo Producrt

I rilft.$lo.arttt I hh. tllalaattt lr ta.lAtrlhllL.I(ltt(l

ToElAMladon &rcrrrllltl
O.nd.r l,.tl Rrdo Produccr

l t.nrh. rl l$.tl*t I nrl.r. rolllr.lltll I tlol^tPllxu.. I lztltel

Nob to^uthofly Scpbmber 2019- SAVS Round gt 12019 Oubomcl -Aged. lbm ? P]omothe Plunl[y E Dlvrnlty 3lld2

Gender Data - Round 33

Radlo Creatlve Roles @nder (Prcduer/Dlrecbr/Wflbr)

G.ndTOrb R.dloOlrrfir
TfrI lfinbt d Apllailur Sutu rlt&d

I Nor aoDrc.il'r. ria ltotlLl I I.l-. 2l lla.ol*l I t.lll.l.. aa lll,l.rt

ToAlrNilaAoNWlu,

€.nd.r D.b R.do Of.dor

I l.r^,'r.-r. o fl ,ortl Lb. ra lr{tail I tiido. tt llt.ll!.,

l,lotc to Authontly Scptcmbcr 2019 - s&Vg Ronnd til & 2010 Ottbooo - Ag.ttdr lbm 2: Prcmodng Plunlly E Dtuenl$ Cllt2

Gcndcr Dah - Round 33

Radlo Oeruvc Rolcs Cendcr (Pnodrcr/urccbr^lt/rlF)

Gfifiro.l. R.db$trli.t

foil lqtnW d Awllafuro ethrrltd

I ldArclhru..lrtL,uttl t frllr.aa0ultl I f,d..lllltiltt I lhlllr.a.tlrtllft

toElApllotlontffild
(lcndrrDllrRrdottit ?

I llaArttcltL. It torl I tnnrl. r tl otrllll I I*. ll (tlla$, t rcaaftd r t (1,(fi,

I

I

i
I
I

I

I

Noir b Autlorlu 8rffibq 2010 - 8EW Round 3t O 2019 (}lbomr -Aedrd. lbm ll Pmmotng Pluntly t lXrcrly t&&t

Gonder Data - Round 33

Radlo cruauvo Roles Gender (prcOuer/Urecbr/UVdter)

c.n hr Drh Rdlo Edtor

lfrl ltumtu d Appllatlon gthnltd

I it.|..,a(tr.o!rt I rmb.!a(ri1f'*l a l&tAF rotbr.r!ttl'l3tlI N6|Ebrd'!ll.o.t{t

fMlApllatluagffiUl
oan(l.rthh R.dlo Edlloi

I t b. o lrt l'ltl I l.m.L. L lil.l.'r, : tlol Alt{c.!b. t O.t'?*l I llol arbd. t (l.lllll

i

N,obioAuthodyScptomb.t20lg-S&V3RoundSS&20t9Ou@llfi-Ag.nd.ltttt2:PnomotrtgPlunlry&Dh6olty 3CO2

