
Sustainability
Roadmap
for the Irish
Broadcasting Sector

An initiative of the Broadcasting
Authority of Ireland

NOVEMBER 2020

Contents

Introduction	 5

Background	 11

Section 1: Overview of the Roadmap	 15

Section 2: How to use the roadmap	 18

Section 3: Pillars and Focus Areas	 22

	 Pillar 1: Green	 24

	 Pillar 2: Inclusive	 30

	 Pillar 3: Resilient	 36

	 Governance and Reporting	 42

Section 4: Communicating Success	 44

Appendix: UN SDG Targets	 46

Vision

The Irish broadcasting
sector is a sustainability
leader and uses its
collective voice to
create a greener, more
inclusive, more resilient
future for all.

Introduction

Hi there!
Welcome to this Roadmap document, which sets out a
vision for a sustainable broadcasting sector in Ireland and
offers a concrete plan for how to get there.
It is intended as a guide for individual broadcasters to help you on your sustainability
journey and for the sector as a whole to help it work collectively towards shared goals.

Throughout the document there are links to online information, inspiration and resources
to help you on your way.

Section 1: Overview of the Roadmap

Defines what a roadmap is and gives an overview of the sustainability roadmap
for the broadcasting sector.

Section 2: How to use the Roadmap

Explains how to use the roadmap as a practical guide for action.

Section 3: Pillars and Focus Areas

Provides lists of actions broadcasters can take across the different areas of the
roadmap and suggests metrics to measure and track progress.

Section 4: Communicating Successes

Highlights the importance of communicating and celebrating achievements and
outlines the potential for sector-wide sustainability reporting.

If you require more information on the roadmap or on the
Broadcasting Sustainability Network, please contact the
Broadcasting Authority of Ireland at info@bai.ie

Sustainability Roadmap for the Irish Broadcasting Sector 6

Introduction Background Section 1 Section 2 Section 3 Section 4

mailto:info%40bai.ie%20?subject=

A message from the BAI
The world is facing a multitude of challenges in the 21st Century, ranging from the
ongoing climate crisis, environmental degradation and a host of social and economic
issues. Ireland is not isolated from these challenges and has committed to address
them by acting in accordance with international best practice through its adoption of
the United Nations Sustainable Development Goals (SDGs) in 2015.

The SDGs were developed in response to this crisis as a way for global communities
to address the economic, social, and environmental problems we are currently facing.
The SDGs are a set of 17 goals that provide a blueprint for a more sustainable future
by 2030. Governments, including Ireland, and many organisations around the world
are using the SDGs as a framework to guide their actions.

The BAI is committed to furthering the objectives of the SDGs and our Statement of
Strategy 2021-2023 will reflect this commitment. In doing so, the BAI will continue
to explore how we might best support the broadcasting industry to also implement
these goals. The broadcasting sector has the opportunity to play a unique role in
the implementation and promotion of the SDGs both within their own individual
organisations, but also through their content and programming. With support from
the BAI, the Broadcasting Sustainability Network was established to inspire the Irish
broadcasting sector to leverage their resources and talent to advance the SDGs.

This Roadmap has been developed firstly to support individual organisations in
the Broadcasting industry to develop their own sustainability plan, and secondly
to create a collective approach to the implementation of the SDGs.

In these difficult times for all citizens, it is essential that we continue to do our best as a
sector to ensure that Ireland is a global leader in addressing this multitude of challenges.
I am confident that the broadcasting sector has the ingenuity, creativity, and resolve to
deliver on the ambitions set out in the Roadmap.

Michael O’Keeffe

CEO, Broadcasting Authority of Ireland

Broadcasting Authority of Ireland7

Introduction Background Section 1 Section 2 Section 3 Section 4

The case for change
The world is facing an unprecedented environmental crisis.
Leading scientists have warned that we have until the end
of this decade to solve climate change or face dramatic,
irreversible consequences for human life and for the
planet.
Coupled with the environmental crisis is a crisis of inequality that touches on many
different social issues including gender, racism, sexuality, the distribution of wealth, and
human rights.

Millions of people have taken to the streets demanding that governments and society
take urgent action to create a greener, fairer world. The Covid-19 pandemic has laid
bare our fragility and interconnectedness and added further calls to reset the future and
#buildbackbetter.

The United Nations Sustainable Development Goals (SDGs) provide a roadmap for creating
a better world by 2030. These 17 global goals are the world’s ‘to-do list’. Governments,
businesses and communities are using them to guide their sustainable development work
and focus their efforts on actions that will have a positive impact.

The broadcasting sector and the SDGs
The broadcasting sector has a unique role to play in contributing to the SDGs and shaping
a sustainable future. Through their content and programming, broadcasters have the
power to inform and influence public attitudes and behaviours on a mass scale. By
harnessing this power, the sector can be a force for good in what will be a pivotal decade
for environmental, social and economic change, both in Ireland and across the world.

Sustainability Roadmap for the Irish Broadcasting Sector 8

Introduction Background Section 1 Section 2 Section 3 Section 4

https://sdgs.un.org/

What is sustainability?
The term sustainability has become a buzzword and it is
used by different people to mean different things.
Most commonly, it is used as shorthand for ‘environmental sustainability’. But in fact,
sustainability is a much broader concept. The most widely accepted definition comes from
the 1987 Bruntland Report, which states that:

“Sustainable development is development that meets the needs of the present without
compromising the ability of future generations to meet their own needs.”

What this means in practice is balancing social, environmental and economic
considerations to ensure that human society can develop and endure over the long term.

Sustainability therefore has three pillars – social, environmental, and economic
- sometimes referred to as people, planet, and profit. All three are inextricably
interconnected, which is why true sustainability requires a holistic approach, as captured
by the UN SDGs.

Environment

Society Economics

Sustainability

Broadcasting Authority of Ireland9

Introduction Background Section 1 Section 2 Section 3 Section 4

http://www.environmentandsociety.org/mml/un-world-commission-environment-and-development-ed-report-world-commission-environment-and

Background

The Broadcasting
Sustainability Network
The Broadcasting Sustainability Network is a voluntary
sector-wide sustainability network for Irish broadcasters
and representatives of their supply chains.
It was established by the Broadcasting Authority of Ireland (BAI) in late 2019,
following consultation with the sector. The BAI appointed independent consultants
SustainabilityWorks as the Network coordinator, with the remit to establish and
coordinate the Network.

The aims of the Network are to:

	→ foster best practice and support the sector to improve its sustainability performance

	→ galvanise the sector to use its collective voice to inspire positive action across society
on the SDG agenda

The Network is intended to complement individual broadcasters’ own sustainability
efforts while providing a collective roadmap for future action. The BAI also hopes that it
will be a forum for collaboration and partnerships.

Sustainability Roadmap for the Irish Broadcasting Sector 12

Introduction Background Section 1 Section 2 Section 3 Section 4

https://www.sustainabilityworks.ie/

Creating the Sector
Roadmap
The broadcasting sector sustainability roadmap was
co-created by members of the Broadcasting Sustainability
Network via a series of meetings and workshops,
facilitated by the Network coordinator.
It is intended to be a living document, which will evolve over time as the sector’s approach
to sustainability matures and as it responds to changes in the policy/regulatory landscape
and in the expectations of its stakeholders.

The development of the roadmap was informed by the United Nations Sustainable
Development Goals, guidance from the World Business Council for Sustainable
Development on sector roadmaps, and the GRI Standards for sustainability reporting.

Informing the Roadmap

1. �The United Nations Sustainable
Development Goals

The 17 Sustainable Development Goals (SDGs) and the 169 targets that sit
beneath them provide the overarching ‘big picture’ context for the Roadmap.

2. The SDG Sector Roadmap from the WBCSD
This guide from the World Business Council for Sustainable Development
provided the methodology by which the most ’material’ (i.e. most relevant)
SDGs and SDG targets were identified.

3. �The Global Reporting Initiative (GRI) Standards
The GRI Standards are a set of guidelines that informed the list of key metrics
that are suggested for use by broadcasters to measure and report on their
social, environmental and economic impacts.

Broadcasting Authority of Ireland13

Introduction Background Section 1 Section 2 Section 3 Section 4

https://www.un.org/sustainabledevelopment/sustainable-development-goals/
https://www.wbcsd.org/Programs/People/Sustainable-Development-Goals/SDG-Sector-Roadmaps/Resources/SDG-Sector-Roadmaps
https://www.globalreporting.org/how-to-use-the-gri-standards/resource-center/

What is a roadmap?
“A roadmap is a strategic plan that translates a vision
into actionable goals and activities.

An SDG sector roadmap enables leading companies to
collaborate and articulate a common approach for how
their industry can maximize its potential to contribute to
achieving the critical SDG agenda...This in turn will help
the sector to collectively strengthen its license to operate,
manage operational and regulatory risks, and open up new
growth markets.

Individual companies can also leverage the roadmap to
focus their own strategic approach to the SDGs and
make informed decisions as to where they can have the
greatest impact.”

World Business Council for Sustainable Development, SDG Sector Roadmap Guide

Sustainability Roadmap for the Irish Broadcasting Sector 14

Introduction Background Section 1 Section 2 Section 3 Section 4

Section 1
Overview of
the Roadmap

Selecting the most relevant
SDGs
While the broadcasting sector touches on many of the 17
SDGs, best practice guidance from the WBCSD is to focus
on the SDGs that are the most relevant and important –
the goals that the sector can make the biggest
contribution towards.
As part of co-creating the broadcasting sector roadmap, members of the Broadcasting
Sustainability Network undertook a materiality assessment. This involved considering all
of the social, economic, environmental and governance issues that they have an impact
on, or that impact them, along the broadcasting value chain. They considered where the
sector had an opportunity to act responsibly on these issues and ‘do less harm’ and also
where it had an opportunity to use its influence to ‘do more good’.

Through this exercise, 10 priority SDGs were identified (see across) as being the most
important for the broadcasting sector. These are the SDGs that provide the overarching
framework for the sector sustainability Roadmap. There are a range of targets associated
with these SDGs and these are outlined in the Appendix to the Roadmap.

Priority SGDs
for the Broadcasting Sector

Sustainability Roadmap for the Irish Broadcasting Sector 16

Introduction Background Section 1 Section 2 Section 3 Section 4

Components of the roadmap
The broadcasting sector roadmap articulates a vision for a
sustainable broadcasting sector in Ireland by 2030.
Framed by relevant SDGs it has three ‘pillars’ representing the three dimensions of
sustainability: environment (green), social (inclusive) and economic (resilient).

Within each pillar there are three focus areas. Each focus area has a set of recommended
actions and a set of key metrics to help measure and track impact. Underpinning the three
pillars is a cross-cutting theme around good governance and reporting.

Green Inclusive ResilientVision
The Irish broadcasting
sector is a sustainability
leader and uses its
collective voice to create
a greener, more inclusive,
more resilient future for all.

	→ Green operations
	→ Green production
	→ Green content

	→ Inclusive workplace
	→ Inclusive programming
	→ Inclusive access

	→ Resilent workforce
	→ Resilent sector
	→ Resilent communities

	→ Governance and reporting

All of the pillars and focus areas are inter-connected. Together they provide a holistic
approach to enable individual broadcasters and the sector as a whole to help shape a
sustainable future for workers, for local communities, and for Irish society at large.

Remember: you don’t need to tackle all of the pillars at once. You might start with one and
then move on to another. Ultimately, however, to be truly sustainable, you need to make
progress across all three.

Broadcasting Authority of Ireland17

Introduction Background Section 1 Section 2 Section 3 Section 4

Section 2
How to use
the roadmap

The sustainability journey
The Irish broadcasting sector and its supply chain includes
a range of different types and sizes of organisations,
from national public service broadcasters, to commercial
television and radio stations, to volunteer-run community
radio stations.
Given this diversity, there will be differences in how advanced individual organisations are
when it comes to sustainability. Some will be at the beginning of their journey; others will
be more mature. The Roadmap aims to support every organisation, regardless of what
stage they are at.

To demonstrate what positive progress looks like in each area of the Roadmap, a stepped
approach has been developed, based around three ‘levels’ of maturity. The first level,
Create, is about getting the basics in place. The second, Build, is about embedding good
practices. And the third, Pioneer, is about demonstrating leadership. These ‘levels’ are
purely a guide to give Network members a sense of what comes next, once they have
implemented certain steps. You may be at the Create level in some areas and Build or
Pioneer in others. That is fine! The important thing is to map where you are today, develop
an action plan, and get started.

Create

Build

Pioneer

Initial actions you
should take in
order to create the
foundations for
good sustainability
practices.

Actions that will
help you build on
your foundations
and embed
sustainability more
deeply in your
organisation.

Actions that
demonstrate real
sustainability
leadership and
position your
organisation as a
pioneer.

Sustainability Roadmap for the Irish Broadcasting Sector 19

Introduction Background Section 1 Section 2 Section 3 Section 4

Taking Action
To drive progress and move from Create, to Build, to
Pioneer, you will need a clear action plan. Before you start,
it’s vital to get commitment from senior management.
Then it’s a case of mapping where you are, engaging your
colleagues, planning, and doing!

While the sector roadmap sets out a ten-year vision to 2030, an action plan should be for
a shorter period – three years is a good rule of thumb. When you’re coming towards the
end of year one, review your year two and three actions and update the plan accordingly.
Remember to keep communicating your progress as you go along.

Look across the pillars
and focus areas, map
where you currently are
and identify gaps.

Get commitment from
senior management to
make sustainability a
priority.

Bring relevant colleagues
together to get their
input on which areas to
prioritise.

Create a plan with a
list of actions, timings,
responsibilities,
resources, and KPIs.

Start doing! Refine
as you go along and
communicate both
successes and setbacks.

Commit Map Engage Plan Do

Broadcasting Authority of Ireland20

Introduction Background Section 1 Section 2 Section 3 Section 4

Illustrative journey for a
beginner looking at the
Green pillar

Below is an example of the steps an organisation at the
Create stage might go through to develop their action
plan for the Green pillar.

Write down all of the
environmental actions/
activities you’re already
doing. Check your
energy, water and waste
bills to get a baseline
measure of your resource
use.

Get the commitment
of your management
to having a formal
environmental
programme and policy.

Speak with your
colleagues to get a sense
of their knowledge and
interest in ‘green issues’.
Enlist the help of the
enthusiasts and set up a
‘green team’.

Hold a workshop with
the green team to
develop a green action
plan with objectives,
timescales and
responsibilities and
resources.

Get management to
sign off on the plan. Get
going with your actions.
Have regular green team
meetings and shout
about your successes!

Commit Map Engage Plan Do

Sustainability Roadmap for the Irish Broadcasting Sector 21

Introduction Background Section 1 Section 2 Section 3 Section 4

Section 3
Pillars and Focus
Areas

Getting started
This section provides lists of practical actions that
broadcasters can take to start or continue their
sustainability journey.
These lists – one for each focus area within the three pillars - are not intended to be
definitive. They are simply to get you started and to give you a sense of the types of
actions you can take, depending on whether you’re at the Create, Build, or Pioneer stage
of your journey.

Once you put your own plan in place, you will no doubt think of additional actions to
take. You’ll also be aware of things you’re already doing or intend to do. Be sure to
capture these as well. Don’t forget to talk to your peers in the Broadcasting Sustainability
Network who will have experiences, knowledge and stories to share about what they’ve
done in their organisation. The Network will also provide guidance for your planning
process.

In addition to the action lists, there is a set of key metrics for each pillar. These are
suggestions for the kinds of KPIs you could use to measure and track your progress.
As the saying goes, ‘you can only manage what you measure’!

Sustainability Roadmap for the Irish Broadcasting Sector 23

Introduction Background Section 1 Section 2 Section 3 Section 4

Introduction Background Section 1 Section 2 Section 3 Section 4

The environmental, or ‘green’ pillar of the roadmap guides
broadcasters on steps they can take to reduce their impact
on the environment. It also encourages them to use their
content and programming to help
make sustainable behaviours mainstream.
The growing awareness of the urgency of the climate crisis is pushing environmental
issues up the agenda, and audiences care passionately about these issues. They want to
be informed about the science and the solutions. They also want to know that the brands
and businesses they interact with – including the radio and TV stations they tune into -
are playing their part.

Ultimately, the broadcasting sector, like many other industries, needs to become ‘net-
zero’ and ‘circular’. For individual broadcasters this will mean significantly reducing carbon
emissions across their operations and supply chain and adopting circular business models
that elimate waste and make efficient use of materials and resources.

Definitions and signposting

Net-zero: achieving an overall balance between the carbon emissions produced and
the carbon emissions removed from the atmosphere. Like a bath with the taps on,
this balance can be achieved by turning down or turning off the taps (i.e. reducing or
stopping your emissions), or draining an equal amount down the plug (i.e. removing
emissions through carbon storage or by purchasing verified carbon offsets).

Circular: refers to the ‘circular economy’ where materials and resources are endlessly
reused and recycled and nothing is wasted. In the circular economy, one person’s
waste is another’s raw material (e.g. food waste turned into energy) and new
business models re-imagine our relationship with ‘stuff’ (e.g. we own less and hire
more, from clothing, to cars, to furniture).

Climate change adaptation plan: the Irish government has developed a plan
to support the Communications sector, including broadcasters, to adapt to the
potential risks of climate change (e.g. a power failure in extreme weather).

Green

Broadcasting Authority of Ireland24

Introduction Background Section 1 Section 2 Section 3 Section 4

https://www.gov.ie/en/organisation/department-of-the-environment-climate-and-communications/?referrer=http://www.dccae.gov.ie/documents/Communications_Sector_Climate_Adaptation_Plan.pdf

Introduction Background Section 1 Section 2 Section 3 Section 4

Aim:
Minimise our environmental impacts and increase our
coverage and programming on environmental issues.

Goal:
Circular, climate-proof operations and production,
with programming that accelerates the societal
shift to sustainable lifestyles.

Green

→ �Green operations: reduce the environmental impact of
broadcasters’ direct operations and supply chain.

→ �Green Production: reduce the environmental impact of TV
and radio production.

→ �Green Content: give increasing coverage and focus to
environmental issues and inspire green behaviour change
among audiences.

Priority SGDs
for the Broadcasting Sector

Sustainability Roadmap for the Irish Broadcasting Sector 25

Introduction Background Section 1 Section 2 Section 3 Section 4

	• Get commitment from
management to take steps to
‘go green’

	• Write and share your
environmental policy

	• Get a baseline of the resources
you use - check your energy,
waste and water bills

	• Establish low-cost green office behaviours (e.g. recycling bins,
reduce printing/paper, switch off equipment to save energy)

	• Reduce your use of single use plastics

	• Run an awareness campaign to encourage green behaviours
among staff

Green Operations
Reduce the environmental impact of
broadcasters’ direct operations and
supply chain.

Create

	• Nominate/ appoint an
environmental champion to
coordinate initiatives, and a
Steering Committee to oversee

	• Develop a green procurement
policy and choose green
suppliers (e.g. caterers,
cleaners, venue hire, equipment)

	• Purchase 100% renewable energy

	• Develop a sustainable travel policy

	• Adopt a ‘zero single use plastics’ policy

	• Establish waste reduction initiatives (e.g. giving surplus
food to charity)

	• Set reduction targets for energy/carbon, water and waste
(against a baseline)

	• Provide staff training on environmental issues

	• Use technology to enable remote working

	• Commit to achieving net zero
carbon emissions from your
operations by 2030

	• Invest in upgrades to office
buildings, studios, vehicle fleets
etc. to achieve net zero

	• Adopt ‘circular economy’
principles so that all waste is reduced, reused or recycled

	• Develop partnerships with suppliers to reduce carbon emissions
and increase circularity

	• Specify green criteria in all supplier tenders/contracts

Build

Pioneer

Information & Inspiration
	→ Environmental policy examples: AIB, BBC, Havas

	→ Small business supports from the SEAI

	→ Ellen McArthur Foundation on Circular Economy

Broadcasting Authority of Ireland26

Introduction Background Section 1 Section 2 Section 3 Section 4

https://aib.ie/content/dam/aib/personal/docs/sustainability/Environmental_Policy.pdf
http://downloads.bbc.co.uk/aboutthebbc/insidethebbc/howwework/policiesandguidelines/pdf/environmental_sustainability_policy_statement_2018.pdf
https://kx.havas.com/static/documents/HKX_Environmental_Policy_Statement-January_2020.pdf
https://www.seai.ie/
https://www.ellenmacarthurfoundation.org/circular-economy/what-is-the-circular-economy

Green Production
Reduce the environmental impact
of TV and radio production.

	• Ensure key members of the
production team familiarise
themselves with existing
guidance on green production
(e.g. the Albert Production
Handbook)

	• Implement quick-win, low-cost
actions to reduce energy/carbon,
water and waste (e.g. double-sided printing, on-set recycling,
re-use of sets and props)

	• Awareness campaign for all production staff to encourage
green behaviours

	• Demonstrate leadership – Execs,
Directors and Producers as
environmental ambassadors

	• Use an online carbon calculator
(e.g. Albert) to calculate the
predicted impact of your
production

	• Based on the results, take steps to reduce your impact (e.g.
sustainable energy sources, sustainable transport options for
cast and crew, recycling/reuse, sustainable catering)

	• Actively choose ‘green’ suppliers and equipment (as part of a
Green Procurement Policy – see Green Operations)

	• Provide green production training to key production staff

	• Commit to achieving Albert
certification for all TV
productions.

	• Take advanced steps to reduce
your impacts (e.g. adopt
‘circular economy’ principles to
make zero waste productions)

	• Green criteria specified in all supplier, cast and crew contracts

	• Provide green production training to all staff

Information & Inspiration
	→ The Screen Greening Initiative

	→ Albert Production Handbook & Carbon Calculator

	→ A Screen New Deal by Albert, the BFI and Arup

	→ Screen Ireland’s Green Production Guide

Create

Build

Pioneer

Note: the guides and resources referenced here are primarily
for TV/film production. At the moment, we are not aware of
an equivalent for radio but many of the general principles are
the same

Sustainability Roadmap for the Irish Broadcasting Sector 27

Introduction Background Section 1 Section 2 Section 3 Section 4

https://www.screenproducersireland.com/news/irish-film-and-television-industry-set-calculate-their-carbon-emissions
https://wearealbert.org/
https://wearealbert.org/wp-content/uploads/2020/09/200901_FinalDraft.pdf
https://www.screenireland.ie/images/uploads/general/Green_Production_Toolkit..pdf

	• Ensure Commissioning Editors,
Producers/Directors and Senior
Writers have read existing
guidance on green production
(e.g. the Albert Production
Handbook)

	• Look for opportunities to
highlight environmental issues
and tell environmental stories as part of your programming

	• Support and help to promote national environmental
campaigns

Green Programming
Give increasing coverage and focus to
environmental issues and inspire green
behaviour change among audiences.

Create

	• Commit to making
environmental issues a regular
theme in your programming/
content/ news coverage

	• Provide climate change and
environmental editorial training
for senior writers, journalists/
presenters/creatives

	• Actively commission content that highlights the challenges and
shows solutions to the climate crisis

	• Ensure product placement is as environmentally friendly as
possible and proactively highlight positive environmental
products and behaviours

	• Create your own social media or on-air/screen campaigns to
promote ‘green behaviours’ among your audiences

	• Apply for funding for ‘global themes’ under the BAI’s Sound
and Vision fund

	• Make environmental issues
a priority theme in your
programming and become a
trusted source of information
for audiences. Pioneer new
approaches (e.g. daily climate
update on news)

	• Encourage engaged citizens to
pitch ideas and be involved in environmental programming

	• Provide climate change and environmental editorial training for
all commissioning/ creative staff

	• Spearhead public campaigns on environmental issues to raise
awareness and share solutions

Build

Pioneer

Information & Inspiration
	→ Albert Planet Placement guidelines

	→ Sky Ocean Rescue Campaign

	→ RTE’s Climate Week in November 2019

Broadcasting Authority of Ireland28

Introduction Background Section 1 Section 2 Section 3 Section 4

https://wearealbert.org/planet-placement/
https://www.skyoceanrescue.com/
https://www.rte.ie/news/ireland/2019/1024/1085433-rte-climate-change/

Measuring Impact
Below are some examples of environmental KPIs
you can use to measure and track your progress.

Key SDGs and Targets
SDGs - 4, 11, 12, 13, 17
Targets – 4.3, 4.4, 4.7, 11.4, 11.6, 12.2, 12.3,
12.5, 12.6, 12.7, 12.8, 13.3, 17.16, 17.17

Energy
	→ KWh used

	→ % from renewable energy

Travel/transport
	→ No. of business flights

CO2e
	→ tonnes emitted

	→ % reduction

Production
	→ % of programmes that used the Albert calculation

	→ % of programmes that were Albert certified

	→ No. production professionals trained

Waste
	→ % recycled

	→ volume to landfill

Programming
	→ No. hours on environmental issues

	→ No. journalists trained

Sustainability Roadmap for the Irish Broadcasting Sector 29

Introduction Background Section 1 Section 2 Section 3 Section 4

Introduction Background Section 1 Section 2 Section 3 Section 4

The social, or ‘inclusive’ pillar of the roadmap encourages
broadcasters to create workplaces and produce content
that is inclusive. It also encourages them to use the power
of programming to shine a light on social injustices and
promote a fairer world.
We see social inequalities around us every day. They manifest themselves in many
different forms – from people experiencing poverty, racism, or discrimination, to people
struggling with a lack of access to education, housing or healthcare.

Broadcasters, like all other organisations, have a responsibility to treat their employees,
contractors and suppliers with care and respect and to make efforts to increase
opportunities for underrepresented groups. They also have an opportunity to harness the
creativity, ability and diversity of their workforce to drive success.

As a source of trusted information, broadcasters can challenge social inequalities and give
people a voice. They also have a duty to ensure their content is safe and accessible.

Inclusive

Definitions and signposting

Inclusion: actively removing barriers to full participation and belonging. In a
workplace setting, this is about creating an environment where people feel valued
and are able to achieve and contribute to their full potential.

Diversity: this is about differences, seen and unseen. Diverse workplaces are made
up of employees with varying characteristics including, but not limited to, religious
and political beliefs, gender, race, ethnicity, socioeconomic background, and sexual
orientation.

Underrepresented groups: these are groups who have traditionally not had equal
access to economic opportunities because of discrimination or other societal
barriers, for example race, gender, ethnicity, disability, or low-income status.

The Irish Human Rights and Equality Commission provide information and guidance
to individuals, companies and public sector bodies on human rights laws and issues.

Broadcasting Authority of Ireland30

Introduction Background Section 1 Section 2 Section 3 Section 4

https://www.ihrec.ie/

Aim:
Increase equality, diversity and social inclusion and drive
positive social change.

Goal:
An inclusive broadcasting sector that celebrates and
promotes diversity and equality in its workplaces and
through its programming.

Introduction Background Section 1 Section 2 Section 3 Section 4

Inclusive

→ �Inclusive workplace: create a workplace culture of respect and
equality that values individuals and embraces the ability of all.

→ �Inclusive programming: give increasing coverage and focus to
societal issues that promote positive social change.

→ �Inclusive and safe access: ensure content is accessible, safeguard
children, and protect people’s privacy.

Priority SGDs
for the Broadcasting Sector

Sustainability Roadmap for the Irish Broadcasting Sector 31

Introduction Background Section 1 Section 2 Section 3 Section 4

	• Meet basic legal obligations
regarding human rights and
labour rights

	• Get commitment from
management to take steps to be
inclusive

	• Write and share your Equality,
Diversity and Inclusion policy

	• Write down the actions you take already
to be inclusive

Inclusive Workplace
Create a workplace culture of respect
and equality that values individuals
and embraces the ability of all.

Create

	• Nominate/ appoint a diversity
and inclusion champion to
coordinate initiatives, and a
Steering Committee to oversee

	• Develop inclusive hiring
guidelines and recruitment
practices and provide
unconscious bias training to all
managers

	• Establish flexible working practices

	• Establish a baseline for different measures of diversity
(e.g. gender, ethnicity, age, disability) and set targets to
improve diversity

	• Foster an inclusive workplace culture (e.g. support networks
for women)

	• Join industry initiatives that promote diversity and inclusion
in the broadcasting sector

	• Commit to gender balance on
your Board and management
team

	• Conduct a gender pay gap audit
and take steps to close any gaps
identified

	• Publish diversity targets and
take steps/ create initiatives to increase diversity (e.g. women
in leadership initiative; mentoring programme)

	• Initiate programmes/ partnerships to build the talent pipeline
from underrepresented groups (e.g. scholarship, internship
programme)

Build

Pioneer

Information & Inspiration
	→ Women in Film and Televison Ireland

	→ Irish Chapter of The 30% Club

	→ BAI Gender Action Plan

Broadcasting Authority of Ireland32

Introduction Background Section 1 Section 2 Section 3 Section 4

https://wft.ie/
https://30percentclub.org/about/chapters/ireland
https://www.bai.ie/en/media/sites/2/dlm_uploads/2018/04/20180423_BAI_GenderActionPlan_vFinal_AR.pdf

Inclusive Programming
Give increasing coverage and focus to societal
issues that promote positive social change.

	• Bring key editorial and writing
staff together to discuss the
current approach to diversity
and inclusion and get their
commitment to making
‘quick win’ and long-term
improvements

	• Look for opportunities to
highlight social inequality issues and tell
relevant stories as part of your programming

	• Support and help to promote national campaigns
that champion inclusion

	• Commit to making social
inequality and diversity and
inclusion regular themes in your
programming/ content/ news
coverage

	• Establish a baseline for on
screen/ air diversity and number
of hours of programming on
social inequality issues and set targets to improve

	• Establish policies and practices to promote on-screen/air
diversity (among presenters/ actors / commentators)

	• Provide diversity and inclusion training for commissioning,
writing, production, creative staff

	• Actively commission content that highlights the challenges
and shows solutions to social inequality

	• Apply for funding for ‘global themes’ under the BAI’s
Sound and Vision fund

	• Make social inequality a priority
theme in your programming
and become a trusted source of
information for audiences. Push
boundaries with your content
and shape public and policy
discourse

	• Provide diversity and inclusion
training for all staff and create diverse writing teams

	• Spearhead public campaigns to shine a spotlight on
social inequality and promote positive change

Information & Inspiration
	→ The Creative Diversity Network

	→ PACT diversity initiatives

	→ Examples of UK Broadcasters diversity guidelines

Create

Build

Pioneer

Sustainability Roadmap for the Irish Broadcasting Sector 33

Introduction Background Section 1 Section 2 Section 3 Section 4

https://creativediversitynetwork.com/
https://diversity.pact.co.uk/
https://creativediversitynetwork.com/diversity-in-practice/broadcasters-diversity-strategies/

	• Meet basic legal obligations
regarding content safety/
accessibility and data protection

	• Establish a policy to safeguard
children

	• Begin to make content
accessible through subtitles,
signing etc.

Inclusive and Safe
Access
Ensure content is accessible, safeguard
children, and protect people’s privacy.

Create

	• Establish a robust privacy and
protection policy in compliance
with GDPR

	• Establish cyber security
policies/ code of conduct for
digital content

	• Increase the quantity of
accessible programming and content that is available to
audiences

	• Publish clear guidance for parents on parental controls

	• Participate in the Media Literacy Ireland / Be Media Smart
campaigns

	• Implement advanced measures
to protect personal data
through technical safeguards
and other appropriate measures

	• Ensure high proportion of
programming is accessible

Build

Pioneer

Information & Inspiration
	→ Media Literacy Ireland / Be Media Smart

	→ The Responsible Media Forum

	→ Online safety tool for families from Virgin Media

Broadcasting Authority of Ireland34

Introduction Background Section 1 Section 2 Section 3 Section 4

https://www.medialiteracyireland.ie/
https://www.bemediasmart.ie/
https://responsiblemediaforum.org/home
https://www.virginmedia.ie/onlinearmour/faqs/

Measuring Impact
Below are some examples of environmental KPIs
you can use to measure and track your progress.

Employees
	→ Diversity stats (age, gender, sexual orientation)

	→ % of women in management roles

	→ No. people trained in D&I / unconscious bias

On Screen / Air
	→ % of women on screen/ air

	→ % of disabled people on screen/ air

	→ % LGBTQ+ people on screen/ air

	→ % people over 50 in presenting roles

Human rights
	→ % of the workforce that is part of a union

	→ No. of incidents of discrimination reported and
actions taken

Programming and editorial
	→ No. of hours of programming on D&I issues

	→ % of programmes that are accessible

Key SDGs and Targets
SDGs - 4, 5, 10, 16, 17
Targets – 4.3, 4.4, 4.7, 5.1, 5.5, 10.2, 10.3, 10.4,
16.6, 16.7, 16.10, 17.16, 17.17

Sustainability Roadmap for the Irish Broadcasting Sector 35

Introduction Background Section 1 Section 2 Section 3 Section 4

Introduction Background Section 1 Section 2 Section 3 Section 4

The economic, or ‘resilient’ pillar of the roadmap calls on
broadcasters to take steps to ensure the long term viability
and success of their organisations, their sector, and their
communities.
The Irish broadcasting sector and its supply chain is made up of a diverse range of
organisations, from small to large, community to commercial, national to local and
regional. Regardless of size, location or business model, each broadcaster makes an
important contribution to sustainable development through the creation of jobs and
fostering community cohesion.

In addition to this, the sector has a responsibility to be both ethical and transparent in
its practices. This cuts across a wide range of issues, from paying the living wage, to
combatting ‘fake news’, to ensuring data protection. There is increased scrutiny from the
public, from regulators, and from Government on all of these issues, and it’s vital that the
sector takes appropriate steps in order to protect its reputation and safeguard its future.

Resilient

Definitions and signposting

Living wage: a living wage is a wage which makes it possible to have a minimum
acceptable standard of living. It is higher than the minimum wage. Employees
earning a living wage should be able to afford basics such as food, clothing, housing
and medical care.

Data protection: this is about safeguarding important information from corruption,
compromise or loss. It is increasingly important as the amount of information
created and stored continues to grow at unprecedented rates. The General Data
Protection Regulation (GDPR) sets out the measures that all EU countries and all EU-
based organisations involved in data processing must follow. Citizens information
provides a useful overview here.

The BAI’s data protection policy sets out its commitment to protecting the rights
and privacy of individuals in compliance with the GDPR and Irish data protection
legislation.

Broadcasting Authority of Ireland36

Introduction Background Section 1 Section 2 Section 3 Section 4

https://www.livingwage.ie/
https://www.citizensinformation.ie/en/government_in_ireland/data_protection/overview_of_general_data_protection_regulation.html
https://www.bai.ie/en/about-us/data-protection-policy/

Introduction Background Section 1 Section 2 Section 3 Section 4

Aim:
Work together to build a resilient broadcasting sector that
supports sustainable socio-economic growth.

Goal:
A thriving broadcasting sector that fosters skills and
livelihoods, supports local communities and has a strong
reputation built on transparency and trust.

Resilient

→ �Resilient workforce: ensure decent work for all and invest in
skills and capacity to grow and scale our industry for the future.

→ �Resilient sector: protect the long-term viability of the sector
through ethical practices and transparency.

→ �Resilient communities: Empower local communities through
local jobs, local procurement and community investment.

Priority SGDs
for the Broadcasting Sector

Sustainability Roadmap for the Irish Broadcasting Sector 37

Introduction Background Section 1 Section 2 Section 3 Section 4

	• Meet basic legal obligations
regarding wages and working
conditions

	• Commit to respecting the human
rights of all employees and
provide fair and decent working
conditions

	• Write and share your Health, Safety and Wellbeing policy

	• Provide training to all staff on health and safety practices
and procedures

Resilient Workforce
Ensure decent work for all and invest in
skills and capacity-building to grow and
scale our industry for the future.

Create

	• Develop an employee wellness
programme to promote healthy
work-life balance, and positive
physical and mental health

	• Regularly invite employee views
and feedback

	• Provide opportunities for
training and professional development

	• Develop a whistleblowing/complaints policy and
develop confidential reporting mechanism for employees

	• Establish a human rights policy,
conduct human rights due
diligence internally and across
your supply chain

	• Pay employees a living wage

	• Develop apprenticeship and
placement programmes to
encourage young people and the long-term unemployed
to break into the broadcasting sectorBuild

Pioneer

Information & Inspiration
	→ Mental health and wellbeing guide by Seechange

	→ Sky Academy Studios initiative

	→ The KeepWell Mark from IBEC

Broadcasting Authority of Ireland38

Introduction Background Section 1 Section 2 Section 3 Section 4

https://seechange.ie/wp-content/uploads/2018/02/Workplace-tab-Ibecmentalhealthandwellbeingguide.pdf
https://www.skyacademystudios.com/home
https://www.ibec.ie/employer-hub/corporate-wellness/the-keepwell-mark-public-page

Resilient Sector
Protect the long-term viability of the sector
through ethical practices and transparency.

	• Meet basic legal obligations
regarding ethics and
transparency

	• Write and share your ethical
Code of Conduct

	• Establish clear principles and
policies around information/
editorial integrity, fake news etc.

	• Establish an Intellectual
Property and Copyright code
to protect and defend copyright
of content

	• Support and participate in awards that recognise
good ethical and sustainability practices

	• Implement practices to ensure
financial and tax transparency

	• Engage in collective buying for
services such as insurance and
legal

Information & Inspiration
	→ The Trust Project

	→ Fact checking website ‘Leadstories’

	→ Example of a Code of Conduct: Liberty Global

Create

Build

Pioneer

Sustainability Roadmap for the Irish Broadcasting Sector 39

Introduction Background Section 1 Section 2 Section 3 Section 4

https://thetrustproject.org/
https://leadstories.com/about.html
https://www.libertyglobal.com/wp-content/uploads/2018/08/codeofconduct_eng.pdf

	• Commit to giving back to
the local community (e.g.
volunteering or donations)

	• Actively recruit employees from
within the local community

Resilient Communities
Empower local communities through
local jobs, local procurement and
community investment.

Create

	• Establish a preferential
procurement policy and
practices for local suppliers

	• Develop a community
investment/ CSR programme
that is strategically aligned with
your organisation’s purpose

	• As part this programme, create strategic partnerships with
local community groups or charities and establish an employee
volunteering scheme

	• Ensure all communities – large and small, rural and urban – have
equal access to content and programming

	• Use TV and radio as a way to
bring communities together and
foster community cohesion

	• Initiate programmes,
partnerships, campaigns and
provide content that empowers
audiences to create more
resilient communities

Build

Pioneer

Information & Inspiration
	→ Social Innovation Fund Ireland

	→ SEAI’s Sustainable Energy Communities

	→ Change X: powering & connecting communities

Broadcasting Authority of Ireland40

Introduction Background Section 1 Section 2 Section 3 Section 4

https://rethinkireland.ie/
https://www.seai.ie/community-energy/sustainable-energy-communities/?gclid=EAIaIQobChMI89m7wKuD6gIVdoBQBh0xLQHJEAAYASAAEgIXCfD_BwE
https://www.changex.org/ie

Measuring Impact
Below are some examples of environmental KPIs
you can use to measure and track your progress.

Jobs
	→ number of people employed

	→ number of new jobs created this year

	→ % procurement spend directed
towards local suppliers

Community investment
	→ € donated to charity or invested in
supporting local community initiatives

	→ number of staff volunteering hours in
the local community

Skills and training
	→ % € invested in training and skills
development

	→ number of paid apprenticeships or
internships

Key SDGs and Targets
SDGs - 3, 8, 11, 16, 17
Targets - 3.4, 3.5, 8.2, 8.4, 8.8, 11.4, 11.6, 16.3,
16.7, 16.10, 17.16, 17.17

Sustainability Roadmap for the Irish Broadcasting Sector 41

Introduction Background Section 1 Section 2 Section 3 Section 4

Governance

	• Member of senior management
nominated to ‘champion’
sustainability within the
organisation

Reporting

	• Qualitative objectives agreed
internally but no quantitative targets

	• Internal reporting against objectives

	• No external reporting

Governance and Reporting
Ensure appropriate and transparent structures and practices are in place to
enable stakeholders to hold the organisation to account on its sustainability
performance.

Create

Governance

	• Cross-functional Sustainability
Steering Committee established
to oversee sustainability
programme

Reporting

	• Quantitative targets set for
some areas and communicated externally

	• Basic sustainability report published externally

	• Cooperate with Broadcasting Sustainability Network
reporting mechanisms and activities

Governance

	• Board member appointed as
sustainability champion

	• Sustainability training for all
Board members

	• Consider becoming a signatory
to the UN SDG Media and/or
Global Compact

Reporting

	• Quantitative, ambitious targets set for all pillars of
sustainability and communicated externally

	• Comprehensive sustainability report published using recognised
standard (e.g. GRI)

Build

Pioneer

Information & Inspiration
	→ United Nations Global Compact

	→ GRI Standards reporting guidelines

	→ Sustainability Competence on Boards

Broadcasting Authority of Ireland42

Introduction Background Section 1 Section 2 Section 3 Section 4

https://www.unglobalcompact.org/
https://www.globalreporting.org/
https://www.ceres.org/sites/default/files/reports/2017-09/LFTT_full%20report_online%20(F)_0_0.pdf

Section 4
Communicating
Success

Share your story
As a broadcaster you are used to telling other people’s
stories. But it’s also important to tell your own story and
share what you’re doing on sustainability.
You don’t have to wait until you’ve got everything in place. Share and celebrate the small
achievements as well as the big ones. It doesn’t matter if you’re at the beginning of your
sustainability journey or further down the road. And the story doesn’t have to be about
data and numbers – human stories are just as powerful. Whatever it is, simply hearing
your story will inspire someone else to get started.

You can tell your story informally on your website and social media channels, or formally
through a sustainability report or within your your annual report. It doesn’t matter how or
where you do it - the important thing is to share it.

The broadcasting sector is one of the first sectors in Ireland to have a sector-wide
sustainability roadmap. In the future, there is the opportunity for the sector to report
collectively on the positive impact it is having to create a greener, more inclusive, more
resilient future for all.

Sustainability Roadmap for the Irish Broadcasting Sector 45

Introduction Background Section 1 Section 2 Section 3 Section 4

Appendix
UN SDG Targets

Priority SDGs and Targets
Each of the 17 UN Sustainable Development Goals has a set of targets associated with
them. There are 169 targets in total across the 17 goals. As we saw above, 10 of the 17
SDGs are especially relevant for the Broadcasting Sustainability Network. Over the next
few pages, some of the most relevant targets associated with these particular SDGs are
detailed.

Not all members of the Network will work towards all of the targets and some will be
more relevant than others depending on the Network member. Some targets can be met
via members’ relationship with their staff or volunteers while others will be relevant in
terms of their suppliers. In addition, Network members may support the attainment of
these goals through their programming, including via drama, factual content and news
and current affairs as well as via responsible programming achieved by adherence to
codes, rules and best journalistic practice.

Information & Inspiration
	→ The United Nations has established an SDG Media Compact, which seeks to
inspire media organisations around the world to leverage their resources and
creative talents to advance the SDGs.

Priority SGDs
for the Broadcasting Sector

Sustainability Roadmap for the Irish Broadcasting Sector 47

https://www.un.org/sustainabledevelopment/sdg-media-compact-about/

Priority SDGs and Targets
SDG 3 - Good Health and Well-being

	→ Target 3.4: By 2030, reduce by one third premature mortality from non-
communicable diseases through prevention and treatment and promote mental health
and well-being.

	→ Target 3.5: Strengthen the prevention and treatment of substance abuse, including
narcotic drug abuse and harmful use of alcohol.

SDG 4 - Quality Education
	→ Target 4.3: By 2030, ensure equal access for all women and men to affordable and
quality technical, vocational and tertiary education, including university.

	→ Target 4.4: By 2030, substantially increase the number of youth and adults who have
relevant skills, including technical and vocational skills, for employment, decent jobs
and entrepreneurship.

	→ Target 4.7: By 2030, ensure that all learners acquire the knowledge and skills needed
to promote sustainable development, including, among others, through education for
sustainable development and sustainable lifestyles, human rights, gender equality,
promotion of a culture of peace and non-violence, global citizenship and appreciation
of cultural diversity and of culture’s contribution to sustainable development.

SDG 5 - Gender Equality
	→ Target 5.1: End all forms of discrimination against all women and girls everywhere

	→ Target 5.5: Ensure women’s full and effective participation and equal opportunities
for leadership at all levels of decision-making in political, economic and public life

SDG 8 - Decent Work & Economic Growth
	→ Target 8.2: Achieve higher levels of economic productivity through diversification,
technological upgrading and innovation, including through a focus on high-value
added and labour-intensive sectors.

	→ Target 8.4: Improve progressively, through 2030, global resource efficiency in
consumption and production and endeavour to decouple economic growth from
environmental degradation, in accordance with the 10-year framework of programmes
on sustainable consumption and production, with developed countries taking the lead.

	→ Target 8.8: Protect labour rights and promote safe and secure working environments
for all workers, including migrant workers, in particular women migrants, and those in
precarious employment.

Broadcasting Authority of Ireland48

SDG 10 - Reduced Inequalities
	→ Target 10.2: By 2030, empower and promote the social, economic and political
inclusion of all, irrespective of age, sex, disability, race, ethnicity, origin, religion or
economic or other status.

	→ Target 10.3: Ensure equal opportunity and reduce inequalities of outcome, including
by eliminating discriminatory laws, policies and practices and promoting appropriate
legislation, policies and action in this regard.

	→ Target 10.4: Adopt policies, especially fiscal, wage and social protection policies, and
progressively achieve greater equality.

SDG 11 - Sustainable Cities & Communities
	→ Target 11.4: Strengthen efforts to protect and safeguard the world’s cultural and
natural heritage.

	→ Target 11.6: By 2030, reduce the adverse per capita environmental impact of cities,
including by paying special attention to air quality and municipal and other waste
management.

SDG 12 - Responsible Consumption and Production
	→ Target 12.2: By 2030, achieve the sustainable management and efficient use of
natural resources.

	→ Target 12.3: By 2030, halve per capita global food waste at the retail and consumer
levels and reduce food losses along production and supply chains, including post-
harvest losses.

	→ Target 12.5: By 2030, substantially reduce waste generation through prevention,
reduction, recycling and reuse.

	→ Target 12.6: Encourage companies, especially large and transnational companies,
to adopt sustainable practices and to integrate sustainability information into their
reporting cycle.

	→ Target 12.7: Promote public procurement practices that are sustainable, in accordance
with national policies and priorities.

	→ Target 12.8: By 2030, ensure that people everywhere have the relevant information
and awareness for sustainable development and lifestyles in harmony with nature.

Sustainability Roadmap for the Irish Broadcasting Sector 49

SDG 13 - Climate Action
	→ Target 13.3: Improve education, awareness-raising and human and institutional
capacity on climate change mitigation, adaptation, impact reduction and early
warning.

SDG 16 - Peace, Justice & Strong Institutions
	→ Target 16.3: Promote the rule of law at the national and international levels and
ensure equal access to justice for all.

	→ Target 16.7: Ensure responsive, inclusive, participatory and representative decision-
making at all levels.

	→ Target 16.10: Ensure public access to information and protect fundamental freedoms,
in accordance with national legislation and international agreements.

SDG 17 – Partnership for the Goals
	→ Target 17.16: Enhance the global partnership for sustainable development,
complemented by multi-stakeholder partnerships that mobilize and share knowledge,
expertise, technology and financial resources, to support the achievement of the
sustainable development goals in all countries, in particular developing countries.

	→ Target 17.17: Encourage and promote effective public, public-private and civil society
partnerships, building on the experience and resourcing strategies of partnerships.

Broadcasting Authority of Ireland50

Broadcasting Authority of Ireland
2 - 5 Warrington Place
Dublin D02 XP29

 	 353 1 644 1200
 	 info@bai.ie
 	 www.bai.ie
	 @baitweets

	Introduction
	Background
	Section 1
	Overview of
the Roadmap

	Section 2
	How to use
the roadmap

	Section 3
	Pillars and Focus
Areas

	Section 4
	Communicating
Success

	Appendix
	UN SDG Targets

