
Annual
Report
2019

Contents

About the BAI 	 2

Chairperson’s Statement	 3

CEO Review	 5

The Authority	 7

Compliance Committee	 8

Contract Awards Committee	 9

Finance Audit and Risk Committee	 10

BAI Executive Staff	 11

BAI Strategy Statement 2017-2019	 12

2019 Highlights 	 13

Promoting Diversity and Plurality	 15

Communicating and Influencing 	 35

Empowering Audiences 	 42

Enhancing Innovation and Sectoral Sustainability 	 47

Achieving Excellence and Accountability 	 51

Broadcasting Authority of Ireland Annual Report 2019 1

About the BAI

The Broadcasting Authority of Ireland was
established under the Broadcasting Act 2009 (“the
Act”) on 1st October 2009.

The Act sets out a range of general and specific
objectives for the BAI and specifies that its
constituent parts, in performing their functions,
“shall endeavour to ensure:

	• that the number and categories of broadcasting
services made available in the State by virtue
of this Act best serve the needs of the people
of the island of Ireland, bearing in mind their
languages and traditions and their religious,
ethical and cultural diversity;

	• that the democratic values enshrined in the
Constitution, especially those relating to rightful
liberty of expression, are upheld; and,

	• the provision of open and pluralistic
broadcasting services.”

The Act also sets out a range of other objectives for
the Authority which include:

	• stimulating the provision of high quality, diverse,
and innovative programming;

	• facilitating public service broadcasters in the
fulfilment of their public service objects;

	• promoting diversity of control in the commercial
and community broadcasting sectors;

	• providing a regulatory environment that:

	• sustains independent and impartial
journalism;

	• sustains compliance with employment law;

	• protects the interests of children;

	• facilitates a broadcasting sector which is
responsive to audience needs and accessible
to people with disabilities;

	• promotes and stimulates the development of
Irish language programming and broadcasting
services.

The 2019 Annual Report is structured on the
strategic themes of the Strategy Statement
2017-2019 – Promoting Diversity and Plurality,
Communicating and Influencing, Empowering
Audiences, Enhancing Innovation and Sectoral
Sustainability, and Achieving Excellence and
Accountability.

The BAI consists of the Board (“The Authority”) and
two statutory committees – the Contract Awards
Committee and the Compliance Committee. The
Authority has appointed a standing committee
(“The FAR Committee”) to oversee finance, audit,
and risk matters. The BAI Executive supports the
management and administration of the functions
of the Authority, Contract Awards Committee and
Compliance Committee.

 

Broadcasting Authority of Ireland Annual Report 20192

Chairperson’s Statement

I am honoured to present the annual report of the
Broadcasting Authority of Ireland for 2019. This is
my sixth such statement as chair of the Authority.
Keen students of these reports may be struck by a
sense of déjà vu. Certain themes recur, reflecting
the cyclical nature of the licensing and regulatory
work of the BAI and the key priorities identified in
its Strategic Statement – priorities such as plurality,
diversity and the importance of public service
broadcasting. In recent years, sustainability and the
need to address an outdated funding model have
been a constant refrain. This year is no different: we
continue to beat the same drum but it is reassuring
to be able to point to a couple of potentially
significant developments which offer cause for
optimism that long-delayed reform may shortly be
at hand.

A critical and independent media is a hall mark
of a well-functioning democracy. Public service
broadcasting is a central element in this and
is widely accepted as such. However, there
is less consensus on what is meant by public
service broadcasting and how it is to be funded.
The announcement by the government of the
Commission on the Future of Public Service
Broadcasting - now expected to take on a wider
function in respect of other media - is a welcome
development but only if it grasps the thorny issue
of a sustainable funding model. Although it lies
outside of the scope of this annual report, the
experience in the recent pandemic should provide
reassurance for anyone in doubt about the enduring
value of public service broadcasting. Rarely has
the transformative vision of the pioneers of
broadcasting – to inform, educate and entertain
– been so relevant. The response of our public
service broadcasters and our broadcasters generally
has been admirable, not simply in disseminating
accurate up-to-date information but in supporting
public education and, of course, providing
entertainment.

A second development which has the capacity
to transform the media landscape in Ireland is
the publication of the revised Audiovisual Media
Services Directive (AVMSD) by the European
Commission in November 2018 and the
transposition of the Directive into Irish law. The
BAI made an extensive submission to the public
consultation on the AVMSD and online safety and
welcomes the fact that the Online Safety and Media
Regulation bill published in January addresses some
of our long-standing concerns about the regulation
of the media in a digital age.

Recent events demonstrated once again that
trust in the news matters. In 2019, for the fifth
year, Ireland’s participation in the Reuter’s Digital
News Report was sponsored by the BAI which also
facilitated the more detailed ancillary report on the
Irish results of the survey which has been produced
by the Institute for Future Media and Journalism
at DCU. This collaboration is part of our remit to
support plurality and sustain quality journalism.
Five years on, some of the policy implications of the
research have become clearer. Trust in the news in
Ireland is relatively high but it cannot be taken for
granted. Given the ubiquity of fake news and media
manipulation, media literacy initiatives such as the
network established by the BAI and the Be Media
Smart campaign are urgently required. With the
integrity of elections internationally being called
into question, the case for the establishment of the
long promised electoral commission seems stronger
than ever. Quality independent journalism and its
concomitant, efficient and properly resourced public
service broadcasting, are essential to the health of
a vibrant democracy. Neither should be taken for
granted.

Broadcasting Authority of Ireland Annual Report 2019 3

2019 saw the completion of the final year of the
current BAI Strategic Plan and the commencement
of work on the preparation of a new Strategy
Statement which will seek to reflect the changing
media landscape. The first step in the process was
the completion of a major survey of stakeholders
with the assistance of IPSOS/MRBI as part of a
thorough review of the current plan.

Promoting plurality was a key theme in the 2017-
19 Strategy Statement. In that context, the launch
of a new Media Plurality Policy and a revised
Ownership and Control Policy in June were notable
landmarks. Supporting diversity was another central
theme and this report documents a range of activity
under this heading, including the adoption of an
Irish Language Action Plan and the implementation
of the Gender Action Plan launched in December
2018. The initial outcomes of the inclusion of
gender in the revised criteria for Sound and Vision
funding are very encouraging and vindicate the
approach taken.

The Broadcasting Funding Schemes continue to
make a significant contribution to the creative
sector and the provision of relevant content for Irish
audiences. A total of €11.7 million was provided in
two rounds of Sound and Vision 3 to support the
production of 241 radio and television programmes.
27% of the funding (€3.1 million) went to Irish
language or bilingual programmes. The operation
and effectiveness of the scheme was reviewed
during the year following extensive consultation
and a revised scheme was forwarded to the Minister
for approval.

The Board has responsibility for the good
governance of the BAI as well as its strategic
direction. During the year, the members of the
Board undertook an annual performance review
in accordance with the provisions of the Code of
Practice for the Governance of State Bodies.

In presenting this report, I wish to acknowledge
the sterling efforts of the staff at all levels whose
efficiency and dedication do so much to make
the BAI the productive organisation that it is. I
would also like to affirm the contribution of my
fellow members of the Board and the members
of the Contract Awards, Compliance and Finance,
Audit and Risk committees whose expertise and
commitment are invaluable. A distinctive feature
of the BAI is that it works collaboratively with a
range of stakeholders and partners in Government,
the public service and across the broadcasting
industry. I wish to place on record our appreciation
for the cooperative spirit which characterises that
partnership and which is indispensable to the
effectiveness of the BAI.

	

Professor Pauric Travers
Cathaoirleach

Broadcasting Authority of Ireland Annual Report 20194

CEO Review

The end of 2019 also marked the completion of
the BAI’s Statement of Strategy for the years
2017-2019. A formal review of the Strategy was
commenced towards the end of the year and the
outcomes of this review will become available
towards the middle of 2020. As identified in our
last number of Annual Reports, the Strategy is
structured under five themes with a series of
objectives, outcomes and key deliverables identified
in respect of each. In the main body of this Report,
significant detail is included on how the BAI has
performed under each of the Strategic Themes. This
will demonstrate many significant achievements but
also reflect areas where further work needs to be
done. Some of the highlights from my perspective
are touched on beneath.

Much of our work is captured under the theme of
Promoting Plurality and Diversity. In 2019, two
major pieces of work were completed covering the
introduction of a new Media Plurality policy and the
revision and updating of the Ownership and Control
policy. Our Research partnership with Reuters and
FuJo continues to provide evidence of the value
that Irish people place on traditional news media
with radio being the first source of news for people
each morning. The Broadcasting Funding Schemes
– Sound and Vision and Archiving – continue
to contribute to an increase in the availability
of culturally relevant content, including in the
Irish language, across a diverse range of public,
commercial and community broadcasters. I should
also mention the significant work undertaken under
the Diversity heading in respect of Gender and
Irish Language – the reestablishment of the Irish
Language Advisory Committee in partnership with
Foras na Gaeilge being a particular highlight.

The theme of Empowering Audiences is concerned
with greater audience engagement and that
audiences in Ireland are supported to develop a
greater understanding of, and participation in
the production and dissemination of audiovisual
content.

Initiatives supported under the Media Literacy
Ireland network continue to ensure that this
objective is delivered on. The BAI’s expertise in
this area has been recognised at EU level where
our approach has been adopted in a number of
other jurisdictions. The Be Media Smart campaign,
in partnership with the media members of the
network was one of the highlights of the year under
this theme. Separately, we provided energy to the
Community media sector through the launch of
the Community Media Action Plan and a number
of projects were initiated, such as the Community
Social Benefit report, which will come to fruition in
2020.

The theme of Achieving Excellence and
Accountability covers the BAI Compliance function
and a series of internal accountability requirements.
The Compliance plan for 2019 prioritised three
elements – statutory reporting; monitoring content
and transmission; and performance reviews. The
Plan was largely achieved despite some resource
challenges and a review of the scale may now
be timely as we prepare to enter a new phase of
sectoral regulation. There were two significant
advancements on the BAI governance commitments
– Risk and Corporate Social Responsibility.
Adherence to good risk management practices was
enhanced through the introduction of a revised
Risk Appetite while the Authority gave effect to its
commitment to show leadership and demonstrate
social and environmental best practice through
the commencement of a vision and action plan
for both the BAI and the broadcasting sector. This
will be developed further in 2020. Leadership
and performance are also at the heart of the
work and agenda of the senior management team
which was extended in 2019 to reflect additional
responsibilities envisaged in connection with the
transposition of the AVMS Directive.

Broadcasting Authority of Ireland Annual Report 2019 5

Supporting creativity and innovation and working
with the sector to develop sustainable funding
models are the key components of the Enhancing
Innovation and Sectoral Sustainability theme.
In 2019, the BAI continued to support creativity
and innovation through initiatives under the
sectoral learning and development and sponsorship
programmes. We also developed partnerships with
groups such as the Department of Education Junior
Cert Cycle; the Canada Media Fund; and TG4 and
Screen Ireland for the Cine4 scheme. There have
been great successes under these partnerships as is
evidenced in the main body of the Report. Sectoral
sustainability remains a challenge in these current
uncertain times for traditional media. While the
BAI’s recommendation for greater funding for public
service broadcasters has not been fully adopted by
Government, some additional funding was provided
and a commitment was made to examine this
topic through the proposed establishment of the
Future of Public Service Broadcasting Commission
(subsequently broadened to include all media). We
hope that the initiative in the Community Media
Action Plan on developing a more appropriate
definition of the concept of social benefit, will lead
to the sector achieving a greater level of funding
support from organisations such as Pobal in the
future.

The theme of Communicating and Influencing
has taken up a considerable amount of BAI time
and resources during 2019 both at a national
and European level. At a national level, the BAI
engaged extensively in the debate around the
transposition of the AVMS Directive and the Online
Safety proposals outlined by the Minister for
Communications, Climate Action and Environment.
We prepared a comprehensive submission to the
Minister’s consultation and many of our proposals
were endorsed in the Heads of Bill for the new
legislation which was subsequently published in
January 2020. The BAI team has also played a
critical role as a member of the European Union’s
expert group, ERGA, and we will co-chair an
important AVMSD implementation sub-group in
2020.

As we conclude this Strategy period and make
plans for the next, I believe that the BAI has made
significant progress in respect of all of the strategic
themes in the current strategy. While much has
been achieved, there remain significant challenges
as we enter the next phase of regulation – the
transposition of the AVMSD which includes the
regulation of new media; financial uncertainty for
traditional media and how public, commercial and
community broadcasters can be strengthened and
supported; the ongoing need for greater diversity
and ensuring audiences remain connected and
empowered. No doubt all of these will be central
in the next Strategy period which the BAI will be
consulting on during 2020.

In conclusion, I must once again thank the BAI staff
for their continued commitment to producing high
quality work and without whom the delivery of the
objectives within the Strategy Statement would not
be possible.

Finally, my thanks to the Chairpersons and members
of the Authority, Compliance, Contract Awards
and Finance Audit and Risk Committees for their
commitment and support in 2019.

	

Michael O’ Keeffe
Chief Executive

Broadcasting Authority of Ireland Annual Report 20196

The Authority

The Authority has overall responsibility for the
operation and functioning of the BAI, which
includes setting the strategic direction of the
organisation. The Authority has nine members, five
of whom are appointed by the Government on the
nomination of the Minister for Communications,
Climate Action and Environment. The four remaining
members are appointed by the Government
following the undertaking of a selection process
conducted by the Joint Oireachtas Committee with
responsibility for broadcasting matters.

The table below reflects the membership of the
Authority and meeting attendance for 2019.

Meetings Appointed
Professor Pauric Travers
(Chairperson)

10/10 02/12/2014

Ms. Mary Curtis 9/10 31/01/2017

Mr. Alan McDonnell 10/10 02/12/2014

Ms. Grace Smith 10/10 02/12/2014

Mr. Seán Ó Mórdha 10/10 17/02/2015

Mr. Denis Wolinski 9/10 17/02/2015

Dr. Rosemary Day 10/10 17/02/2015

Professor Maeve McDonagh 8/10 17/02/2015

Vivien McKechnie 9/10 20/03/2018

The Authority’s key responsibilities include the
licensing and regulation of independent radio
and television services, the development of
broadcasting codes and rules, the provision of
funding for programming under the Broadcasting
Funding Schemes, and reviewing the performance
of RTÉ and TG4 against their public service objects.

Review of BAI Strategy Statement

2019 marked the final year of the current BAI
Strategy Statement (2017-2019) and a key
focus for the Authority concerned the continued
progression of all strategic goals and objectives
as set out in the document. Details of key
achievements in this regard are set out in this
report.

During the year, the Authority commenced its
review of the efficiency and effectiveness of the
Strategy Statement as required under Section
29(2) of the Broadcasting Act 2009. The review
will largely be informed by primary research among
BAI stakeholders and the process is expected
to be completed in early 2020. The exercise will
also gather stakeholder views on key areas for
consideration in the development of the next BAI
Strategy Statement.

Annual performance review

In May 2019, the Authority undertook a formal
review of its performance in accordance with the
requirements of the 2016 Code of Practice for
the Governance of State Bodies. The Authority
welcomed the opportunity to engage in this
evaluation of its own performance and found the
exercise to be of assistance in furthering its own
effective functioning. Arising out of the review, the
Authority agreed to a number of specific actions
which were incorporated into its workplan for the
remainder of the year and into 2020.

These included a review of the Schedule of Matters
Reserved for Decision of the Authority and
Statutory Committees and the FAR Committee
Terms of Reference documents, the convening of
informal meetings between Authority members and
BAI staff, and the scheduling of annual meetings
with broadcasters in the regions.

Broadcasting Authority of Ireland Annual Report 2019 7

Compliance Committee

The Compliance Committee is responsible for
monitoring and enforcement of compliance,
investigation of complaints and a number of
reporting functions. The Committee consists
of eight members; four of whom are appointed
by the Government on the nomination of the
Minister, while the remaining four are appointed
by the Authority, comprising two members of the
Authority and two members of the BAI Executive.

The table below reflects the membership of the
Committee and meeting attendance for 2019.

Member Meetings Appointed
Professor Kevin Rafter
(Chairperson)

6/6 31/01/2017

Ms. Eileen Maher 6/6 31/01/2017

Mr. Nigel Heneghan 5/6 17/02/2015

Ms. Orlaith Carmody 2/2 03/09/2019

Dr. Rosemary Day 5/6 20/01/2015

Ms. Grace Smith 5/5 01/01/2019

Ms. Anne O’Brien 5/6 02/04/2015

Mr. Neil O’Brien 6/6 14/09/2017

In accordance with its functions, the Compliance
Committee undertook a number of activities in
2019 which included:

	• Determining the outcomes of complaints by
members of the public against broadcasters in
relation to their adherence to broadcasting codes
and standards;

	• Considering Performance Reviews of Contractors
conducted by the Executive;

	• Reviewing reports on compliance by television
broadcasters with their obligations under the BAI
Access Rules;

	• Consideration of technical audits of Contractors;

	• Consideration and approval of a report to
the Minister on compliance by non-Irish
broadcasters with the BAI’s General Commercial
Communications Code;

	• Consideration of the compliance of lrish Licensed
Television Broadcasters with the European
Works Requirements of the AVMSD.

 

Broadcasting Authority of Ireland Annual Report 20198

Contract Awards Committee

The Contract Awards Committee is responsible
for the operation of licence application processes
for broadcasting services. The Committee has
eight members; four of whom are appointed
by the Government on the nomination of the
Minister, while the remaining four are appointed
by the Authority, comprising two members of the
Authority and two members of the BAI Executive.

The table below reflects the membership of the
Committee and attendance for 2019.

Member Meetings Appointed
Mr. Ercus Stewart
(Chairperson)

10/10 10/03/2015

Mr. John Hogan 9/10 10/03/2015

Ms. Eimer McGovern 9/10 10/03/2015

Ms. Clodagh O’Donnell 9/10 31/01/2017

Ms. Mary Curtis 6/9 13/12/2018

Mr. Seán Ó Mordha 9/10 19/10/2017

Dr. Ciarán Kissane 9/10 14/09/2017

Ms. Celene Craig 9/10 02/04/2015

The main activities of the Contract Awards
Committee in 2019 included:

	• Implementation of licensing plans for commercial
and community radio services as directed by the
Authority;

	• Consideration of applications for content
provision contracts;

	• Consideration of applications for temporary and
pilot community sound broadcasting contracts.

 

Broadcasting Authority of Ireland Annual Report 2019 9

Finance Audit and Risk Committee

The Finance, Audit and Risk (FAR) Committee
is established as a standing committee of the
Authority. Its duties and responsibilities encompass
systems of internal control, external and internal
audit, risk management and financial control. The
Committee’s membership comprises three members
of the Authority and an independent, non-executive
member.

The table below reflects the membership of the
Committee and meeting attendance for 2019.

Member Meetings
Mr. Alan McDonnell (Chairperson) 4/4

Mr. Denis Wolinski 2/4

Mr. Dermot O’Riordan (Independent Non-
Executive)

4/4

Ms. Vivien McKechnie 4/4

The FAR Committee undertook a range of activities
in 2019, which included:

	• Oversight of the system of internal controls
including BAI and Broadcast Fund financial
statements, external audit and internal audit;

	• Liaison with Comptroller and Auditor General
and with Internal Auditors;

	• Consideration of Internal Audit Reports;

	• Risk Management activities including oversight
of BAI’s Corporate Risk Register.

 

Broadcasting Authority of Ireland Annual Report 201910

BAI Executive Staff

The Executive staff supports the work of the
Authority, its standing Finance, Audit and Risk
Committee and the statutory Compliance and
Contract Awards Committees.

The BAI’s work is guided by the Office of the Chief
Executive, which consists of the CEO and Deputy
CEO, and is supported by a team of senior managers
who, in conjunction with the Office of the Chief
Executive, also oversee the implementation of
strategy and planning for the organisation as a
whole. The BAI operates a matrix structure whereby
staff work flexibly across all areas of activity
according to business needs.

A list of all staff employed by the BAI on 31st
December 2019 is outlined here:

Office of the CEO:
Chief Executive: 	 Michael O’Keeffe	
Deputy Chief Executive: 	 Celene Craig	

Senior Managers:
Aoife Clabby*, Stephanie Comey, Ciarán Kissane,
Declan McLoughlin, Anne O’Brien, Neil O’Brien,
Anne Louise O’Donovan, Clare O’Sullivan, Andrew
Robinson

Managers:
Liam Boyle, Richard Brennan, Gillian Collins, Philip
Cooper, Jean Crampton, Monica Doyle, Elizabeth
Farrelly, Brian Furey**, Patrick Goodliffe, Sarah
Herron, Sally Kennedy, Louise McLoughlin, Deborah
Molloy Bergin, Fionnuala Murphy, Roger Woods

Executive Officers:
David Carrie**, Rachel Casey, Jill Caulfield, Colm
Coyne, Lucy Cuddihy, Teresa Kearns, Caroline
Keville, Martina Mimnagh, Kevin Morgan, Marie
Murphy, Sinéad Owens, Annette Stone, Deborah
Wade

Clerical Officers:
Barry Casey, Laura Forsythe, Jennifer Gilsenan,
Andrea Leonard, Jessica Scott

*on secondment leave
**on career break

Broadcasting Authority of Ireland Annual Report 2019 11

BAI Strategy Statement 2017-2019

Promoting
Diversity &

Plurality

Communicating
& Influencing

Enhancing
Innovation
& Sectoral

Sustainability

Empowering
Audiences

Achieving
Excellence &

Accountability

b STRATEGIC OBJECTIVES

• Facilitate a mix of voices,
opinions and sources of news and
current affairs in audio-visual media
which enhances democratic debate
and active citizenship in Ireland.

• Increase the production and
availability of culturally relevant
audio-visual content for Irish
audiences.

• Foster a media landscape that is
representative of, and accessible
to, the diversity of Irish society.

• Foster and promote quality
programming in the Irish Language.

b STRATEGIC
OBJECTIVES

• Encourage creativity and
innovation as distinctive
features of the Irish
audio-visual sector.

• Ensure an increased
focus on creativity and
innovation across all BAI
activities.

• Work with stakeholders
to support the
achievement of
greater sustainability
for the Irish audio-
visual sector.

b STRATEGIC
OBJECTIVES

• Promote public
debate and
inform policy to
facilitate a
vibrant, dynamic
media landscape.

b STRATEGIC OBJECTIVES

• Regulate to achieve a responsible
and accountable broadcasting sector.

• Show leadership in sustainable development
by modelling and promoting high standards
of environmental, social and governance practice.

• Promote an innovative working environment
that motivates, challenges and develops the BAI.

V OUTCOMES BY 2019

• The mix of voices, opinions and sources of news
and current affairs content available for audiences
remains strong.

• The range and sources of quality culturally relevant
audio-visual content, including in the Irish language,
available to audiences has increased.

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

V OUTCOMES BY 2019

• Audiences in Ireland are more
connected to, and engaged with,
audio-visual content.

• Audiences in Ireland are supported to
develop a greater understanding of, and
participation in, the production and
dissemination of audio-visual content.

b STRATEGIC OBJECTIVES

• Develop the understanding, engagement
and participation of the public in an
evolving media landscape.

V OUTCOMES BY 2019

• Creativity and innovation are
recognised hallmarks of the
Irish audio-visual sector and
BAI activities.

• Sustainable funding models
are developed for the Irish
audio-visual sector.

V OUTCOMES BY 2019

• BAI is viewed by stakeholders as
an informative, authoritative and
influential voice on media matters.

V OUTCOMES BY 2019

• BAI is a trusted regulator
by all stakeholders.

• The BAI and the broadcasting
sector are recognised as
models of good governance
and corporate responsibility.

• The BAI has a leadership and
performance culture.

VISION
An Irish media landscape that

reflects and shapes who we are

• Regulate, foster and
support broadcasting

• Promote a plurality of
voices, viewpoints, outlets
and sources in Irish media

• To foster diverse and
culturally relevant quality
content for Irish audiences

• Fair

• Independent

• Expert

• Accountable

MISSION VALUES

BAI
Strategy Statement
2017–2019

Broadcasting Authority of Ireland Annual Report 201912

2019 Highlights

Promoting Diversity and Plurality

The BAI published its Irish Language Action Plan
in February 2019. The Plan recognises the need to
further the development of quality lrish language
programming in the lrish audiovisual sector and
sets out actions to promote and stimulate the
development of Irish language programming
and broadcasting services. A key outcome of the
plan has been the joint establishment of an Irish
Language Advisory Committee, co-chaired by the
BAI and Foras na Gaeilge.

The Sound and Vision Broadcasting Funding
scheme continued to contribute to and increase the
availability of culturally relevant Irish programme
content awarding €11.7m to support the broadcast
of 241 programmes on radio and television.

Communicating and Influencing

At a national level, the BAI engaged extensively
in the debate around Online Safety and the
Transposition of the Audiovisual Media Services
Directive (AVMSD) and prepared a comprehensive
submission in response to the Minister’s
consultation. The BAI also played a significant
role at a European level through our work with
ERGA and has been nominated to co-chair a critical
AVMSD implementation subgroup in 2020.

Mná na bPíop, produced by Tyrone Production Ltd and scheduled to
be broadcast by TG4: Presenter Louise Mulcahy provides a telling
snapshot of the social and cultural history of Ireland from the unique
viewpoint of these trailblazing and tenacious women.

Broadcasting Authority of Ireland Annual Report 2019 13

Empowering Audiences

The multi-stakeholder network Media Literacy
Ireland (MLI), facilitated by the BAI continued
to support audiences in having a greater
understanding of and participation in the
production and dissemination of audiovisual
content. In March 2019, the BAI, in conjunction
with MLI, launched a national Be Media Smart
campaign to coincide with European Media Literacy
Week. The campaign asked people of all ages to
Stop, Think, and Check that the information they
see, read or hear across any media platform is
accurate and reliable.

Enhancing Innovation and
Sectoral Sustainability

A number of exciting initiatives were supported
by Sectoral Learning & Development throughout
the year. Learning Waves ran the Journalism
Bursary Programme in which five newly graduated
journalists were given paid internships in radio
stations around the country. X-Pollinator was a
cross disciplinary professional and networking
initiative aimed at addressing the gender imbalance
in the Irish audiovisual industry which took place
over two weekends in November and December.

The BAI also established innovative partnerships
with the Department of Education Junior Cert cycle
and the Cine4 project in association with TG4 and
Screen Ireland.

Achieving Excellence and
Accountability

In 2019, the BAI gave effect to its strategic
commitment to show leadership and demonstrate
social and environmental best practice through
the commencement of the implementation of its
Sustainability Vision and Action Plan for both the
BAI and the broadcasting sector. The work is being
guided by the UN Sustainable Development Goals
and national policy.

Media Literacy Ireland’s Annual Conference: Martina Chapman,
Professor Brian O’Neill, Dr. Aralynn McMane, Michael O’Keeffe, and
Isabelle Courtney

X-Pollinator: From Page to Screen: A Conversation on Writing Prose and Writing for the Screen – Differences, Challenges, Opportunities:
Sarah Davis-Goff, Anna McPartlin, Virginia Gilbert and Kevin Power

Broadcasting Authority of Ireland Annual Report 201914

Section 1:

Promoting
Diversity and
Plurality

Broadcasting Authority of Ireland Annual Report 2019 15

Strategic Objectives

1.	 Facilitate a mix of voices, opinions and sources
of news and current affairs in audio-visual media
which enhances democratic debate and active
citizenship in Ireland

2.	 Increase the production and availability of
culturally relevant audio-visual content for Irish
audiences

3.	 Foster a media landscape that is representative
of, and accessible to, the diversity of Irish society

4.	 Foster and promote quality programming in the
Irish Language

Outcomes by 2019

1.	 The mix of voices, opinions and sources of
news and current affairs content available for
audiences remains strong

2.	 The range and sources of quality culturally
relevant audio-visual content, including in
the Irish language, available to audiences has
increased

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

There are four key deliverables within the workplan
which principally support the achievement of these
strategic objectives. These cover the areas of media
plurality; broadcasting services; broadcasting
funding schemes and the diversity of Irish society
in broadcast media. These are elaborated on further
hereunder.

Media Plurality

Promoting Plurality has been a key theme of
the BAI’s Strategy Statement 2017 – 2019 and
the Authority continued to promote a plurality
of voices, opinion, and sources during 2019. In
addition, the BAI implemented a range of activities
that were designed to stimulate debate nationally
and internationally about media plurality with a
particular focus on the increasing importance of
online platforms and services in this area. Two major
pieces of work were completed in 2019 under the
Plurality theme – the introduction of a new Media
Plurality Policy and the revision and updating of
the Ownership and Control Policy. The BAI also
supported the publication of a number of research
reports and contributed to a range of national and
international fora and research projects.

BAI Media Plurality Policy
The Media Plurality Policy provides context for the
BAI’s role in respect of media plurality; provides a
definition for media plurality; outlines why media
plurality is important; details policy objectives;
and outlines the measures the BAI takes – and will
continue to take – to promote and support media
plurality in Ireland. The Policy can be accessed at
www.bai.ie.

BAI Ownership and Control Policy
This policy gives practical effect to the obligations
set out in the Broadcasting Act 2009 which the
BAI must consider when deciding on the most
suitable applicant for the award of a radio or
television service contract. It is also used by the BAI
to assess requests for changes to the ownership
and control of existing broadcasting services, for
example, changes in shareholdings and directors.
The Policy was revised in early 2019 following a
public consultation process. When considering
the consultation submissions, the BAI gave careful
consideration to requests to relax the current
limits on ownership of the commercial radio sector.
However, the Authority believed that the upper
limit was appropriate and retained this in the revised
policy.

Broadcasting Authority of Ireland Annual Report 201916

This states that no more than 25% of commercial
radio services can be owned by any one individual or
group and no group currently owns more than 20%.
The Policy can be accessed at www.bai.ie.

Review of the Implementation of the
Code of Practice on Disinformation

During 2019, the BAI chaired the European
Regulators Group of Audiovisual Media (ERGA) sub-
group on Media Plurality. This group was charged
with assisting the EU Commission in assessing the
implementation and effectiveness of the EU Code
of Practice on Disinformation which had been
introduced for digital media companies such as
Facebook, Google and Twitter. ERGA requested
national regulatory authorities to undertake
research which would examine the implementation
of the Code at a national level and in this context
the BAI commissioned the Institute for Future
Media and Journalism (FuJo) at Dublin City
University (DCU) to produce two specific research
reports.

The first, ElectCheck 2019 examined how Facebook,
Twitter and Google implemented their commitments
in relation to transparency of political advertising
during the 2019 European Election campaign. The
Irish report contributed to a wider ERGA report
which addressed the same questions and was
published in June 2019.

Both the Irish and ERGA reports concluded that
while platforms actively engaged with their
commitments to support electoral transparency,
there were significant shortcomings in terms of the
provision of data to support the monitoring process.
The research also highlighted a lack of consistency
from platform to platform in how they presented
information and in how political and issues-based
advertising was defined.

The Second Report, CodeCheck looked at
how Facebook, Twitter, Microsoft and Google
implemented their commitments under all five
Pillars of the Code during 2019 with a particular
focus on activities to empower consumers and the
research community. This Report will be published
in the first quarter of 2020. While the Code of
Practice is a major first step, there are significant
weaknesses in terms of structure, content and
enforcement that need to be addressed.

As part of this process the staff from the BAI
participated in several European discussions on
disinformation including a workshop and conference
hosted by the European Partnership for Democracy
in Brussels, a workshop on disinformation hosted
by the Italian audiovisual regulator AgCom in
Rome and European Commission workshops with
relevant stakeholders on the implementation and
effectiveness of the Code.

ElectCheck 2019 is available at www.bai.ie and the
ERGA report is available at erga-online.eu

Media Ownership Database
Following a tender process, the BAI signed a
contract with DCU to publish on an annual basis
for three years information on the ownership and
control arrangements of undertakings carrying
on a media business in the state and describe any
changes that have taken place since the previous
annual report was published. The first such
report will cover the period from January 2018 to
December 2019 and will be published in Q2 2020.
The need for such a database was identified in
previous plurality reviews including responses to the
consultation on the draft BAI Plurality Policy.

Launch of ElectCheck 2019: Dr. Edward Casey, Dr. Niamh Kirk,
Michael O’Keeffe, Dr. Jane Suiter and Professor Pauric Travers

Broadcasting Authority of Ireland Annual Report 2019 17

https://erga-online.eu/

Reuters Digital News Report

2019 was the fifth year the BAI committed to the
inclusion of Ireland in the Reuters Global Digital
News Report. The Irish report was produced by the
Institute for Future Media and Journalism (FuJo) at
Dublin City University (DCU) and was commissioned
by the BAI. It is part of a Global report compiled by
Reuters which is based on a survey of more than
74,000 people in 37 markets.

The 2019 Irish report focused on key issues of ‘fake
news’ and disinformation and also looked at trends
around ‘paying for news’, open and closed social
networks being used for news, and podcasting. Key
findings from the report noted that there was an
increase in the number of Irish people willing to pay
for news online and that they had growing concerns
about ‘fake news’ on the internet. However overall,
Irish audiences tend to have a greater level of trust
in news provision, particularly from the traditional
news sources of television, radio and print media.

CMPF Monitor
The BAI continues to contribute to the
implementation of the Media Pluralism Monitor in
Ireland. The BAI is one of the expert reviewers of
the implementation of a selection of the indicators
and the Authority also contributed to a range of
other reviews and discussions about the assessment
of media pluralism in Ireland and other EU countries.

Broadcasting Services Strategy

The Broadcasting Services Strategy provides the
framework for the formulation of licensing plans
and associated licensing activities by the BAI. It is
one of the key means by which the Authority fulfils
many of its statutory objectives and, in particular,
its key statutory objective of endeavouring
to ensure that the number and categories of
broadcasting services in the State best serve the
needs of the people of the island of Ireland, bearing
in mind their languages, traditions, religious, ethical
and cultural diversity. It also supports the provision
of open and pluralistic broadcasting services in
Ireland.

Radio Licensing Activity 2019
During 2019 the BAI continued to implement
licensing plans for commercial and community radio,
which involved undertaking licensing processes
for existing services whose contracts were due
to expire. Following approval by the Authority,
the plans were subsequently implemented by the
Contract Awards Committee.

By year end, three sound broadcasting contracts
had been signed; the licensing processes for a
further two services were nearing completion, and
the processes relating to three other radio services
were underway.

Launch of Reuters Digital News Report 2019: Jon Williams, Dr. Eileen
Culloty, Gabrielle Cummins, Dr. Niamh Kirk and Adrian Acosta

Dundalk FM Contract Signing: Alan McDonnell, Alan Byrne, Louise
McLoughlin, Joe Duffy, Elizabeth Farrelly and Michael O’Keeffe

Broadcasting Authority of Ireland Annual Report 201918

The services concerned and their status as of the 31st December 2019 are detailed in the table below.

Commercial Radio

Station Station
Type

Target
Audience

Franchise
Area

Status as of
31st December
2019

Applicant /
Contractor

Classic Hits Multi-city Music
Driven service

45+ Age Group Dublin City & County
& Commuter Belt,
Counties Cork,
Limerick, Galway and
Clare

Contract Awarded in
Principle & contract
negotiations
underway

Choice Broadcasting
Ltd t/a Classic Hits

iRadio Regional Music
Driven (Youth) service

15-34 Year Olds North West Region &

Midlands & North
East Region

Contract Signed 14th
November 2019

Wilton Radio Ltd t/a
iRadio

Dublin’s Q102 Music-based service
for a

General audience

35-55 year age group Dublin City & County Licensing Process
Underway

City Broadcasting Ltd
t/a Dublin’s Q102

Radio Nova Classic Rock music-
based service

25+ years Dublin City & County
& Commuter Belt

Licensing Process
Underway

Classic Rock
Broadcasting Ltd t/a
Radio Nova

Spirit Radio Christian and
religious service

15+ Years Quasi-national Licensing Process
Underway

Spirit Radio Ltd t/a
Spirit Radio

Community Radio

Station Station
Type

Target
Audience

Franchise
Area

Status as of
31st December
2019

Applicant /
Contractor

Dundalk FM Community Radio
Service

Local Community Dundalk and Environs Contract Signed 27th
August 2019

Dundalk Media
Centre CLG t/a
Dundalk FM

Claremorris
Community Radio

Community Radio
Service

Local Community Claremorris and
Environs

Contract Signed 27th
June 2019

Claremorris
Community Radio
CLG

Near FM Community Radio
Service

Local Community North East Dublin Contract Awarded in
Principle & contract
negotiations
underway

Dublin North
East Community
Communications Co-
operative Society Ltd
t/a Near FM

Broadcasting Authority of Ireland Annual Report 2019 19

Temporary Sound Broadcasting
Services
Every year the BAI awards temporary radio
contracts to applicants seeking to operate a
temporary broadcasting service for a short period
of time. The two key types of temporary radio
services offered are: 1) those who operate a regular
temporary radio service for up to a maximum of
30 days in a 12-month period, and 2) those who
operate a pilot community temporary radio service
for up to a maximum of 100 days in a 12-month
period.

Regular Temporary Service applicants request a
30-day sound broadcasting contract for a variety
of activities such as special events, festivals,
drive-in movie ventures, seasonal services while
also catering for college campus, religious, social
and cultural initiatives. Pilot Community Service
applicants are community groups that seek a 100-
day sound broadcasting contract over a 12-month
period to service the community they represent
with community-orientated programming.

In 2019, the Contract Awards Committee awarded
22 temporary sound broadcasting contracts. Nine
of the successful applications were from established
pilot community groups or new aspirant community
groups, while the remaining 13 successful
applications were regular temporary services.

Content Provision Contracts
Section 71 of the Broadcasting Act 2009 makes
a provision for the awarding of content provision
contracts for television and radio. Successful
applicants seeking this type of contract are required
to arrange carriage separately on an appropriate
platform, be it cable, satellite, digital terrestrial
or Internet Protocol. Eight such applications were
received in 2019, with the applicants being awarded
the following contracts:

	• LaLiga TV – offering live coverage of the top tier
of Spanish football to Sky viewers in Ireland and
the UK.

	• Setanta Sports + (Ukraine) - providing a wide
range of sports coverage to viewers in Ukraine.

	• Setanta Sports 2 – providing live sports
coverage and sports programming to a range of
countries in Eastern Europe and Asia.

	• SIS (Sport Information Services) – supplying
betting services and associated content to
retail and online operators globally across three
separate contracts.

	• Virgin 100 – Virgin Media Television Ireland’s
information channel.

As with previous years, the BAI engaged with UK-
based broadcasters who are continuing to explore
the potential to move their operations to Ireland in
preparation for Brexit. A number of enquiries were
received from UK-based broadcasters during the
year on this matter.

Broadcasting Authority of Ireland Annual Report 201920

Dr. Pauric Travers, Willie O’Reilly, Lisa McConn, Michael O’Keeffe
and Mark Cunning at the iRadio Contract Signing

Spectrum Management and Planning
Spectrum management and planning helps ensure
that the radio spectrum is used in the most
efficient manner, in economic, social, and technical
terms. The BAI continued to liaise with UK and
Irish agencies and departments on spectrum and
related activities during 2019 to ensure a positive
environment for the development of broadcasting
services in Ireland. This included the assessment of
Irish and UK DAB allocations to ensure that both
administrations have equitable access to spectrum
to further the development of DAB networks. Initial
planning work on the communication aspects of
frequency changes to the Saorview and Freeview
DTT networks was also undertaken.

International agreements regarding FM radio
have been in place since 1984 and the technical
characteristics of broadcasting stations are agreed
between neighbouring countries which helps to
ensure that all countries have equitable access to
FM radio spectrum. The BAI works closely with
ComReg to analyse broadcast proposals from
neighbouring countries to ensure that any changes
would not unduly limit the coverage of current or
future broadcasters in Ireland.

During 2019, the BAI assessed new transmission
proposals and also identified modifications to
transmission networks to improve and/or extend
coverage for a number of radio services. These
included: Classic Hit’s improved coverage in the
Fermoy area and the extension of coverage for Spirit
Radio. Licences were also sought from ComReg for
temporary and pilot community radio stations.

Broadcasting Authority of Ireland Annual Report 2019 21

Broadcasting Funding Schemes

The goal of the BAI Broadcasting Fund is to increase
public access to high-quality television and radio
programmes in the English and Irish language and to
fund the archiving of programme material made for
broadcast. The revenue for the Fund is generated
through 7% of the annual net receipts of the
television licence fee. Broadcasters, independent
producers and audiences have benefitted greatly
from this fund in supporting the production of high
quality, new audiovisual content, including content
in the Irish language. The diversity of content
broadcast on a wide range of radio and television
channels continued to increase over the course of
2019.

The schemes operating under the fund are
Sound & Vision 3, which supports the funding
of programming and ancillary measures and the
Archiving Scheme 2, which provides funding for
the development of an archiving culture in the
Irish broadcasting sector which contributes to the
preservation of Ireland’s broadcasting heritage and
experience.

Sound & Vision 3
Two rounds of Sound & Vision 3 during 2019
resulted in the award of funding to 241 projects to
the value of €11.7m. The Fund has a commitment
to support the production of Irish Language
programming and in 2019 approximately 27% of
funding allocated (€3.1m) was provided towards
the production of 56 Irish or bilingual projects.

Round 33, the second round of funding in 2019,
focused on the theme of Women’s Stories, in
addition to the existing criterion relating to the
involvement of women in lead creative roles. This
initiative, which was implemented as part of the
BAI Gender Action Plan, resulted in the award of
funding to all television programmes and 72% of
radio programmes under this theme. Both rounds in
2019 also considered the involvement of women in
lead creative roles when assessing projects. These
were expanded to include the Editor and Director of
Photography in addition to the Producer, Director
and Writer. It was noted that women continued to
be represented to a high level across all projects
supported.

In accordance with the Scheme criteria and the
strategic aims of the Authority, funding was
allocated across a wide range of genres and
formats with emphasis being placed on Irish
language, diversity of audiences and demographic
elements. A range of high-quality projects were
funded operating on a national, regional, local and
community basis serving a mix of audiences.

Broadcasting Authority of Ireland Annual Report 201922

TV Projects:
67% increase with a female director
50% increase with a female writer
56% increase with a female director
of photography
17% increase with a female producer
31% increase with a female editor

Radio Projects:
36% increase with a female producer
33% increase with a female writer
25% increase with a female editor

English Language Programming:

Irish Language/Bilingual Programming:

73% & €8.5m

27% & €3.1m

€10.4m to 56 TV projects

€1.27m to 185 radio projects

Broadcasting Fund

Sound & Vision funding
for TV and radio

Sound & Vision Irish Language funding % Increase in female creatives

No. of programmes funded,
by format

No. of programmes funded,
by genre

Irish Language Gender

Animation: 4

Documentary: 169

Drama: 31

Education: 14

Entertainment: 23

Adult/Media Literacy: 5

Arts/Culture: 48

Children’s: 17

Contemporary Society: 91

History/Heritage: 68

Science/Nature/Environment: 12

Breakdown for TV/Radio, Broadcaster Type and Audiences 2019

TV/Radio Number of
Projects

€ Total Funds
Awarded

%

Radio 185 €1,274,880 11%

TV 56 €10,402,764 89%

Broadcaster Type

Community 85 €741,213 6.34%

Commercial 91 €3,081,067 26.38%

PSB 65 €7,855,364 67.26%

Audiences

<15 13 €1,532,884 13%

15-34 12 €811,695 7%

35-54 7 €420,390 3.6%

All Adults 171 €6,713,617 57.5%

Family 38 €2,199,058 18.8%

Broadcasting Authority of Ireland Annual Report 2019 23

Scheme Review and development of
new Scheme
Further to section 158(1) of the Broadcasting Act
2009, the Authority must undertake a review of the
operation, effectiveness, and impact of the Sound
and Vision Scheme every 3 years. In December
2018, following a tender process, Mediatique
Limited were appointed to conduct the review
which was completed in July 2019. There was a
strong level of engagement from stakeholders
throughout the review process. The review found
that there was broad satisfaction with the Scheme
among stakeholders and determined that Sound
and Vision 3 had been highly effective in achieving
its main objectives. The report of the review was
submitted to the Minister for Communications,
Climate Action and Environment, and subsequently
laid before the Houses of the Oireachtas.

Following completion of the review of Sound and
Vision 3, a new draft scheme, Sound & Vision 4,
was developed based on the findings of the review.
A public consultation on the new scheme was
undertaken in the second half of 2019. There was
very good engagement with the consultation across
the independent production and broadcasting
sectors. Following consideration of the submissions
received from stakeholders during this process, the
BAI finalised the new Scheme and it was forwarded
to the Minister for Communications, Climate Action
and Environment for approval before the end of the
year.

Broadcasting Authority of Ireland Annual Report 201924

Sound & Vision 3 Highlights
for 2019

Television
Life Off the Blue Tar Road – Diarmuid McIntyre t/a
Grey Heron Media
Produced by Diarmuid McIntyre t/a Grey Heron
Media and the Kilmallock Travellers Group for
broadcast on Cork Community Television, the project
“Life Off the Blue Tar Road” invites the viewer to dive
into the world of the Traveller women of Kilmallock,
exploring identity, tradition and connection, and the
challenges faced by Traveller women every day.

In Our Own Words - Yellow Asylum
Produced by Yellow Asylum and broadcast by
Oireachtas TV, “In Our Own Words” documents
the story of Irish women’s struggles for equality
and representation in the political sphere, told
exclusively through the first-hand testimony of the
women involved.

Directed by Alan Gilsenan, the aim of this
documentary is to restore this essential history to
the mainstream of Irish cultural life and popular
discourse.

Members of Kilmallock Traveller Women Group: Eileen O’Keefe
(Ballyhoura Development) with Joanna Lenihan, Helen McDonagh,
Hannah O’Donnell brainstorming for “Life off the Blue Tar Road” with
Diarmuid McIntyre.

In Our Own Words: Former President Mary Robinson

Broadcasting Authority of Ireland Annual Report 2019 25

Finky – Abú Media Teo
Produced by Abú Media Teo and broadcast by
TG4, “Finky” is the first project to be completed
under Sound & Vision 3 with initial development
funding through the Cine4 initiative between the
BAI, Screen Ireland and TG4. Directed by Dathaí
Keane, the offbeat, Irish language feature drama
film follows the character Finky, who is a musician
and puppeteer with a tragic past given a chance
at redemption when he is recruited by a violent,
avant-garde circus. “Finky” premiered at the
Galway Film Fleadh in 2019 where it won the Best
Cinematography in an Irish Feature award.

Darklands - Parallel Television
Produced by Parallel Television and broadcast by
Virgin Media, “Darklands” is a provocative crime
drama series set amidst a gang war in Dublin’s inner
city. Directed by Mark O’Connor, it tells the story
of a 16-year-old boy who dreams of becoming a
professional MMA fighter and the challenges he
faces trying to escape a dangerous world of drug
gangs and violence when his brother goes missing.
The series featured several actors that have never
been on screen before, including the young lead
actor Dane Whyte O’Hara.

Finky: Release poster
Darklands

Broadcasting Authority of Ireland Annual Report 201926

Blue Atlantic - Sea Fever Productions Ltd
Produced by Sea Fever Production Ltd and
scheduled to be broadcast by RTÉ One, Ken
O’Sullivan returns with a follow-on series of the very
well received natural history documentary series
“Deep Atlantic” entitled Blue Atlantic. The project
aims to continue documenting the fascinating
story of Ireland’s Atlantic sea life and the impact
we have on our oceans. Production is scheduled to
commence in 2020.

John Connors’ Acting Academy - Frontline Films
Produced by Frontline Films and scheduled to be
broadcast by RTÉ 2, John Connors’ Acting Academy
is an empowering series presented by actor John
Connors as he takes a group of 18 – 24 year olds
from marginalized and disadvantaged communities
and engages with them in an intensive acting
bootcamp. Assisted by other successful industry
professionals, John Connors provides them with
their first big chance to kickstart their acting
careers.

The Day We Landed on the Moon - Indiepics
Produced by Indiepics and broadcast by RTÉ
One, “The Day We Landed on the Moon” was an
ambitious live event that was critically well received,
generating a strong, cross-demographic audience.
This live television event commemorated the
50th anniversary of the first moon landing with a
celebration that highlighted Ireland’s place in space
exploration past, present and future.

Blue Atlantic

The Day We Landed on the Moon

Broadcasting Authority of Ireland Annual Report 2019 27

Dochas – A Place of Hope - Midas Productions
Produced by Midas Productions and scheduled to
be broadcast by Virgin Media One, “Dochas – A
Place of Hope” is an immersive series which exhibits
the untold stories of Ireland’s female inmates told
in the context of their pasts, presents and futures.
Marrying brutally honest and emotional interviews
with pure observational documentary, this series
unearths the true lives of some of Ireland’s most
disempowered and disenfranchised women and
seeks to encourage a wider societal conversation
about the treatment of women in Ireland.

74 Days: Inside Terrence Mac Swiney’s Hunger
Strike - Forefront Productions
Produced by Forefront Productions and scheduled
to be broadcast by RTÉ One, “74 Days: Inside
Terrence Mac Swiney’s Hunger Strike” dynamically
recreates a pivotal moment in Irish history that
rocked the world but has been marginalised
since. Using cutting edge science and the witness
testimony of the three women who were there,
his wife Muriel and his sisters Mary and Anne, to
recreate the untold story of the last 74 days of his
life in a way that has never been previously seen.

Mná na bPíop – Tyrone Productions Ltd
Produced by Tyrone Production Ltd and scheduled
to be broadcast by TG4, “Mná na bPíop” is a
landmark feature length documentary celebrating
for the very first time the incredible contribution
of the female Uilleann Pipers throughout the 19th
and 20th centuries. Ensuring their proper right
to recognition, renowned piper and passionate
researcher Louise Mulcahy provides a telling
snapshot of the social and cultural history of Ireland
from the unique viewpoint of these trailblazing and
tenacious women.

Presenter Sarah-Anne Buckley and historian Ciara Breathnach on location in Kilmainham Gaol Museum for 74 Days: Inside Terence MacSwiney’s
Hunger Strike.

Mná na bPíop: Anna Barry 1901 (Archive material)

Broadcasting Authority of Ireland Annual Report 201928

Radio
	• The Importance of Being Elderly - Produced

and scheduled to be broadcast by Athlone
Community Radio, “The Importance Of Being
Elderly” examines what it means to be elderly
in 21st century Ireland, looking at how we treat
our elderly, the supports that are available and
the important role that the over 65’s play in our
society.

	• Mother’s Blood, Sister Songs - Produced by
Athena Media and broadcast by RTÉ Lyric FM,
“Mother’s Blood, Sister Songs” explored the
connection between the Celtic musical roots of
Ireland and Iceland. A music-led feature series
exploring heritage, language, music and gender
while drawing out the little-known stories of
the Celtic origins of Iceland through its women.
The series won a gold award at the New York
Festivals awards in April 2020.

	• TY Media Week - Produced by Learning Waves
and scheduled to be broadcast by KCLR, 96FM,
LMFM, WLR FM, Newstalk, Beat 102-103,
Ocean FM, Mid-West Radio, Tipp FM, FM104,
Clare FM, Q102, Corks Red FM, Radio Kerry,
Galway Bay FM and Shannonside Northern
Sound. TY Media Week was a project which
saw the creation of 30 hours of radio by 225
Transition Year students with the aim of raising
awareness of Media Literacy among the group
and a wider captive audience.

	• Owenduff – Produced by Éamonn Little
and scheduled to be broadcast by Newstalk,
Owenduff was an informative radio documentary
which discusses and compares past ways of life
in a particularly remote area of Mayo with the
current way of life in an effort to raise awareness
of the changing environment and lifestyles and
how the decisions made impact upon people’s
relationship with the natural world.

	• Six Dads - Produced by Julien Clancy and
broadcast by RTÉ Radio 1 Extra, “Six Dads” was a
charming series on the experience of fatherhood,
notably receiving an IMRO C6 Gold award for its
compelling narrative on what it means to be a
father today.

	• James’s Story – Produced by Kevin Brew and
broadcast by RTÉ Radio 1, “James’s Story” was
a thought provoking radio drama about a Story
Poacher reinterpreting the tales he is told. This
fantastical story was awarded an IMRO C5 Gold
Award in 2019.

	• Youthquake 2 – Produced by Aoibhin Fallon
and broadcast by WLR FM, Youthquake 2 was
a project which aimed to get young people
interested in radio by getting them to develop
scripts and storylines for radio plays and by
being part of the recording process. The plays
deal with underage drinking, peer pressure and
sexuality.

Historian Helene O’ Keeffe being interviewed in UCC for 74 Days: Inside Terence MacSwiney’s Hunger Strike

Broadcasting Authority of Ireland Annual Report 2019 29

New York Festivals Radio Awards
2019
A number of radio projects funded through Sound &
Vision Rounds were successful in receiving honours
at the prestigious New York Festivals Radio Awards
in 2019. Projects included:

	• James’s Story produced and broadcast by RTÉ
(Craft Finalist Certificate 2019)

	• JJs – The Story of JJ Smyth’s produced and
broadcast by Near FM (Documentary Bronze
Radio Winner 2019)

	• Siblings produced by Rachel Ryan for Newstalk
(Information/Documentary Finalist Certificate
2019)

Ancillary Measures

Funding for ancillary measures facilitates the
exploration of initiatives for increasing the
production and availability of diverse and culturally
relevant audiovisual material. Over the course of the
Strategy ancillary measures projects have supported
the delivery of key BAI objectives including
supporting the Irish Language Action Plan and the
Gender Diversity Action Plan.

In 2019 this included:

	• The continuation of the Cine4 Development
Scheme which is a joint-funding initiative
between the BAI, TG4 and Screen Ireland to
support the development and production of
feature films in the Irish language.

	• The continuation of the Canada-Ireland
Co-development Incentive. This initiative
encourages producers from Canada and Ireland
to co-develop television projects and is a
collaboration between the BAI and the Canada
Media Fund (CMF). Aimed at projects which fulfil
the themes of both the Sound & Vision Scheme
and the objectives of the CMF, three projects
were successful in receiving funding awards
during 2019.

	• The continuation of the partnership with
TG4 and the Arts Council on the ilDÁNA arts
documentary scheme with the launch of a new
season of supports in 2019. This scheme is
designed to support the making of an ambitious
and cinematic long-form documentary on the
arts in Irish for the TG4 schedule.

	• Further exploration of the potential use of high-
quality Irish content in the classroom resulted
in the successful collaboration with Junior Cycle
for Teachers (JCT) and RTÉ to develop a new
selection of online classroom resources for
subjects on the new Junior Cycle Curriculum. Two
Sound and Vision funded programmes and an
RTÉ documentary were repurposed to generate
classroom resources for teachers and students of
Business Studies, Geography, History, Gaeilge,
SPHE and CSPE subjects, as well as the Digital
Media Literacy (Short Course) in the Junior Cycle
curriculum. The initiative is hosted by RTÉ and
teachers and students can access the educational
material and the programme clips. The project
aims to have an Irish AV project approved as a
recommended text for all Junior Cycle subjects.
More information can be found here:
https://www.rte.ie/learn/junior-cycle/

Launch of Junior Cycle and RTÉ Collaboration: Professor Pauric
Travers, Dee Forbes, Dr. Pádraig Kirk and Junior Cycle Students

Broadcasting Authority of Ireland Annual Report 201930

Applicant Type Partner/s Content Funds Awarded
IFI Institution with relevant

material
Three filmmakers Margo
Harkin, Anne Crilly & Trish
McAdam

Work of three renowned
Irish female film makers
spanning 80's to 2000's,
including documentary,
speech and film

€379,605.60

TG4 Public Service TV
Broadcaster

RTÉ & NUIG 1,302.5 hours of
TG4's Irish language
news & current affairs
programmes

€306,246.50

National Folklore
Collection, UCD

Institution with relevant
material

RTÉ, Fiontar & Scoil na
Gaeilge DCU

Audio recordings made
by the Irish Folklore
Commission (1935-70)
and Raidió Eiréann (1947-
55) amounting to 700
hours of speech, song and
music

€68,125

RTÉ Public Service Radio
Broadcaster

Fiontar & Scoil na Gaeilge
DCU

Approx. 1,400 hours of
Cláracha Gaeilge / Irish
language programme
recordings dating from the
1960s to 1990s

€464,256.60

Guinness Archive Advertiser IFI and BFI Creation of a
comprehensive digital
archive of Guinness
broadcast advertising
comprising the period
1955 - 95

€119,531.50

Archiving Scheme 2
The second iteration of the Archiving Scheme,
(“Archiving Scheme 2”) was launched in 2018. Like
its predecessor, successful applicants under the
Scheme are provided funding support for projects
that further the development of an archiving culture
in the Irish broadcasting sector, which contributes
to the preservation of Ireland’s broadcasting
heritage and experience. The key objectives of
the Scheme include establishing suitable storage
processes and access to programme material by
interested parties and developing an integrated
approach to the archiving of programme material.

A funding round under Archiving Scheme 2 was
opened in July 2019 and, in common with the
previous rounds, focussed on the safeguarding of
programme material threatened by fragile physical
condition or soon to be obsolete formats.

Following the receipt and assessment of
applications from a broad mix of applicants,
funding was awarded to five applicants. Details of
the successful applicants and projects are set out
below:

Broadcasting Authority of Ireland Annual Report 2019 31

TV Projects:
67% increase with a female director
50% increase with a female writer
56% increase with a female director
of photography
17% increase with a female producer
31% increase with a female editor

Radio Projects:
36% increase with a female producer
33% increase with a female writer
25% increase with a female editor

English Language Programming:

Irish Language/Bilingual Programming:

73% & €8.5m

27% & €3.1m

€10.4m to 56 TV projects

€1.27m to 185 radio projects

Broadcasting Fund

Sound & Vision funding
for TV and radio

Sound & Vision Irish Language funding % Increase in female creatives

No. of programmes funded,
by format

No. of programmes funded,
by genre

Irish Language Gender

Animation: 4

Documentary: 169

Drama: 31

Education: 14

Entertainment: 23

Adult/Media Literacy: 5

Arts/Culture: 48

Children’s: 17

Contemporary Society: 91

History/Heritage: 68

Science/Nature/Environment: 12

Diversity of Irish Society in the
Broadcast Media

The BAI has a central role in promoting increased
representation of the diversity of Irish society in
the broadcast media. The emphasis in the current
strategy is on gender and Irish Language and
additional areas of diversity will be prioritised
in future years. This is long term work exploring
partnership opportunities, event potential, training
initiatives, funding initiatives and conversations
with the industry to identify approaches that will
support greater diversity.

Gender

BAI Gender Action Plan

The BAI’s Gender Action Plan was developed and
published in 2018. It sets out four key pillars: data
collection and publication, research, encouraging
gender initiatives and accountability, under which a
number of important activities were implemented
during 2019.

One of the main commitments was a focus on
creative opportunities for the BAI’s Broadcasting
Funding Scheme, Sound and Vision 3. For round
33 of the Scheme, an additional assessment
criterion for ‘Women’s Stories’ was included for all
applications. 72% of radio projects and all television
projects recommended for funding included a
women’s narrative to some extent.

During 2019, the BAI funded two key research
proposals on gender equality in the audiovisual
sector. These were:

	• Broadcasting difference: Diversity in public
broadcasting – Dublin City University and
Partners.

	• Auditing gender and diversity change in Irish
media sectors – NUI Maynooth and Partners.

Once complete, both pieces of research will be
published and promoted by the BAI.

The BAI also funded and partook in several crucial
training and development initiatives which looked
at enabling women to increase their representation
in the media. Initiatives such as the X-Pollinator
cross-disciplinary professional development
and networking event which aimed to kickstart
collaborations between women writing and
directing talent and Screen Producers Ireland’s
Promoting Diversity in the Industry event which
looked at the issues of diversity in the audiovisual
production industry, both took place during 2019.

In Europe, the BAI participated as a member of the
European Regulators Group for Audiovisual Media
Services (ERGA) subgroup on Gender and attended
many key events in Brussels which looked at Gender
initiatives in the Media across the EU.

X-Pollinator: Neil Murphy, Gareth Lee, Fionnuala Murphy, Lara
Hickey, Evan Horan and Katie

Broadcasting Authority of Ireland Annual Report 201932

Irish Language

Irish Language Action Plan
The Irish Language Action Plan is a key deliverable
under the BAI’s strategic objective to ‘foster a
media landscape that is representative of, and
accessible to, the diversity of lrish society’. The Plan
recognises the need to further the development
of quality lrish language programming in the lrish
audiovisual sector, and addresses five key areas as
follows:

	• Supporting, developing and promoting lrish
Language programming and stations through
Licensing and Broadcasting Fund initiatives;

	• Fostering lrish language partnerships;

	• Supporting Research;

	• Collecting data; and

	• Enhancing accountability processes, including
compliance monitoring and reporting.

Irish Language Advisory Committee
One of the first initiatives under the BAI’s Irish
Language Action Plan was the establishment
of an Irish Language Advisory Committee. The
Committee is jointly chaired by the BAI and Foras
na Gaeilge and comprises representatives from
BAI, Foras na Gaeilge, Oireachtas na Gaeilge, RTÉ,
TG4, CRAOL-nominated community stations, IBI-
nominated commercial stations and SPI-nominated
independent producers. The aim of the Committee
is to facilitate a discussion forum with a view
to supporting, developing and promoting Irish
language programming and other initiatives. In
2019 the following initiatives were prioritised and
progressed:

	• Development of a database resource for radio
stations.

	• Engagement between broadcasters to cooperate
in the provision of shared resources.

	• Examining and discussing the potential for a
youth-driven hybrid radio service.

	• Examining existing pooled training opportunities
in the sector to promote Irish and supporting
new partnership training schemes. In a direct
outcome of this objective, the BAI has partnered
with TG4, NI Screen’s Irish Language Broadcast
Fund, Údarás na Gaeltachta and Gréasán na
Meán to offer joint funding support to Céad
Seans, an innovative mentorship programme
which will enable emerging directors and
writers to develop in the audiovisual sector and
create entertaining short-form Irish language
content that is targeted to appeal to young
audiences. The partnership proposal is of
significant strategic value to the BAI, furthering
the objectives of Promoting Diversity and
Plurality and Enhancing Innovation & Sectoral
Sustainability. Céad Seans will be launched in
July 2020.

As part of its 2019 activities under the Plan, the BAI
funded research to be undertaken by Dr. John Walsh
of NUIG on the use of the Irish language on Ireland’s
public service, commercial and community radio
services. The study will, among other things, elicit
the views of station managers and representatives
on both, the obstacles to, and opportunities for,
Irish language radio programming in the future.
The BAI also undertook a data collection project in
order to build up a comprehensive picture of Irish
language programme provision in the broadcasting
sector. At the end of 2019, broadcasters were asked
to submit details to the BAI in relation to Irish/
bilingual programming that was broadcast during
a specific week in October 2019. It is envisaged
that Irish programming data will be collected in this
manner on an annual basis in order to identify year-
on-year trends.

Broadcasting Authority of Ireland Annual Report 2019 33

Promotion of the Irish Language
To achieve the objective of fostering and promoting
quality programming in the Irish language, the
BAI undertakes a range of initiatives under the
Sound & Vision 3 Scheme, the Archiving Scheme,
sponsorship and sectoral development initiatives.
These are designed to support greater diversity in
Irish language. In 2019, BAI-supported initiatives
included the following:

	• Oireachtas na Gaeilge Media Awards –
the annual awards recognise and celebrate
achievement and excellence in the Irish language
media. Prizes are awarded under a number of
categories including Best Irish language TV series,
radio series or programme, TV film or programme.
In 2019 the BAI sponsored two new awards
categories: Community Station Radio Programme
of the Year (winner ‘Aon Scéal?’ – Phoenix FM) and
Commercial Station Radio Programme of the Year
(winner ‘Splanc’ – Newstalk FM).

	• Seachtain na Gaeilge – the BAI continued its
longstanding sponsorship of Irish language radio
workshops for primary and secondary school
students.

	• The Celtic Media Festival – This 3-day event
aims to promote the languages and cultures
of the Celtic nations and regions on screen
and in broadcasting. 2019 marked the 40th
anniversary of the Celtic Media Festival and the
event took place in Aviemore, Scotland.

	• Aerthonnta – Over the period 2015 to 2019,
Raidió na Life put commendable work into
launching and running this online Irish language
information service for both broadcasters
and the general public. In December 2019,
administration of the Aerthonnta website was
transferred from Raidió na Life to Comhthionól
Ealaíne na Gaeilge (Oireachtas na Gaeilge) amid
plans to further add to the value of the resource.

	• Gréasán na Meán – a Skillnet network based
in Spiddal, aims to provide training in the Irish
language to ensure a consistent and highly
trained workforce for the media industry,
particularly in the West. In 2019, Gréasán na
Meán ran a course designed to address the
shortage of Irish Language female writers in
the children’s drama genre by providing training
in skills and techniques for writing a children’s
drama script.

	• Sound & Vision 3 – the BAI commits a minimum
of 25% of Sound & Vision funding to Irish
language and bilingual radio and television
programmes. In 2019 €3.1m (27% of total
funding) was awarded to Irish Language and
bilingual Programming.

 

Finky

Broadcasting Authority of Ireland Annual Report 201934

Section 2:

Communicating
and Influencing

Broadcasting Authority of Ireland Annual Report 2019 35

Strategic Objective

1.	 Promote public debate and inform policy to
facilitate a vibrant, dynamic media landscape

Outcome by 2019

1.	 BAI is viewed by stakeholders as an informative,
authoritative and influential voice on media
matters

There are two key deliverables within the BAI
workplan which principally support the achievement
of this strategic objective. These cover the
areas of National and International Fora and
Communications. These are elaborated on further
hereunder.

National and International Fora

The BAI continued to engage with key stakeholders
in 2019 in order to advise, inform and influence
national and European audiovisual media policy, law
and practice through continued participation in Irish
and European Fora and Stakeholder events.

National Fora
In 2019, the BAI continued to work closely with the
Department of Communications, Climate Action
and Environment (DCCAE) on media matters. Of
particular focus during the year was the preparatory
work for the transposition of the revised
Audiovisual Media Services Directive (the Directive),
published in November 2018. The BAI participated
in a working group established by DCCAE to plan for
the Directive’s introduction.

In March 2019, the Minister for Communications,
Climate Action and Environment, Mr. Richard
Bruton, TD, launched a public consultation on
the regulation of Harmful Online Content and
the Implementation of the revised Directive. In
response to the consultation, the BAI prepared a
comprehensive submission which set out its vision
for the future of media regulation in Ireland.

In its response to the consultation, the BAI
proposed that the implementation of the revised
Directive and the proposals for a national
framework for online safety would best be
achieved through the introduction of a single,
comprehensive regulatory scheme and regulator.
It was the view of the BAI that such an approach
would offer an opportunity to develop a vision for
the future regulation of media content across all
platforms and services, which, at its heart, seeks
to serve and protect audiences and users in the
new media environment. The submission also
proposed that the regulator should have regard to
the wider objectives of content and services that
serve citizens – ensuring Diversity and Plurality, the
promotion of Freedom of Expression sustaining and
enhancing democratic discourse, and facilitating
linguistic and cultural diversity.

The BAI’s submission was one of 84 to the public
consultation. It is expected that a draft general
Scheme of the proposed Online Safety and Media
Regulation Bill will be published in early 2020.

The BAI also continued to play an active role
in national organisations, including the IBEC
Audiovisual Federation; the ASAI Complaints
Committee; JNLR Listenership Committee; the
AV Action Plan Committee established by the
Department of Culture and the Alcohol Marketing
and Communications Monitoring body, which is
chaired by BAI CEO, Michael O’Keeffe.

European Fora
The BAI continued its active participation in two
key European audiovisual bodies: ERGA, a group of
representatives of national audiovisual regulators in
EU Member States, and EPRA, the European-wide
independent network of audiovisual regulators.

BAI executives continued to contribute to several
working groups of ERGA and also participated
in two plenary meetings of the group. The role
of ERGA is to advise the Commission on matters
related to the implementation of the revised
AVMSD. It also acts as a Forum for co-operation
between the National Regulatory Authorities
(NRAs) and the exchange of experiences and good
practice.

Broadcasting Authority of Ireland Annual Report 201936

In 2019 ERGA established four Sub-Groups to look
at key issues such as Media Plurality, the Future of
ERGA, the implementation of the revised AVMSD
and Gender Diversity. The BAI participated in all four
of these groups.

During 2019, ERGA’s subgroup on Media Plurality
was chaired by the BAI. The group was asked
by the EU Commission to assist with a review
of the implementation of the commitments
given by signatories to the Code of Practice
on Disinformation and to assess the overall
effectiveness of the Code. This work led to the
publication of ElectCheck, which examined the
political advertising activity on Facebook, Google,
and Twitter during the May 2019 European
Elections.

A second Sub-Group was tasked with looking at the
Future of ERGA. The main purpose of this group
was to discuss proposals for possible changes in
ERGA’s internal procedures and working methods.
The Group also reviewed and amended ERGA’s
Rules of Procedure, its Internal Guidelines on the
operation of the ERGA Contact Network and the
Internal Guidelines on the operation of the Sub-
Groups.

The third Sub-Group focused on practical issues
arising from the implementation of the revised
Audiovisual Media Services Directive. Its work was
divided into three Taskforces. The first Taskforce
analysed changes to rules for audiovisual media
services in the revised Directive, such as rules
requiring broadcasters to ensure their programming
is more accessible to people with disabilities, and on
exchanging best practice on these issues between
regulators. The second Taskforce explored new
rules in the Directive for “video-sharing platform
services” (i.e. social media services which make
large numbers of videos available), including
defining such services and exploring how such
services might be regulated. A workshop with
providers of video-sharing platform services was
also organised. Finally, the third Taskforce explored
ways of promoting effective regulation, including
by exploring the challenges of regulating in an
online environment and the benefits of cross-border
cooperation.

The final ERGA Sub-Group in 2019, focused on
Gender Diversity and looked at how NRAs across
Europe implemented provisions of the AVMSD to
combat gender discrimination and promote gender
diversity in audiovisual media. This work resulted
in a survey circulated to all NRAs with a view to
map as comprehensively as possible industry-led
initiatives and examples of best practice in relation
to the promotion of gender diversity. A set of
recommendations was then published in a report
which was submitted to the European Commission
for consideration.

EPRA is a 53-member European network of
audiovisual regulators and two meetings of the
network were held during the year. Matters for
discussion included protecting minors online, media
literacy, the prevention of hate speech in the media,
EU works, sports rights, artificial intelligence, and
machine learning.

Broadcasting Authority of Ireland Annual Report 2019 37

Communications

The communications activities of the BAI aim
to promote public debate and inform policy to
facilitate a vibrant, dynamic media landscape. In
addition to regular engagement with broadcasters
on operational matters, the BAI hosts and
participates in events, and proactively liaises and
consults with a variety of stakeholders, including
the public, representative bodies, other regulators,
and government departments. A flavour of the
activities undertaken in 2019 are set out below.

Consultation and Stakeholder
Engagement
In line with its commitment to stakeholder
engagement the BAI initiated the following
consultation processes in 2019.

	• As part of the review of its Strategy Statement
2017-2019, the BAI undertook an online
stakeholder survey, in conjunction with IPSOS
MRBI. The outcomes of the survey will form
part of the overall strategy review which will
be completed in 2020 and will inform the
development of the next Strategy Statement.

	• In September 2019, the BAI launched a public
consultation on its draft Sound & Vision 4
Scheme, following the statutory review of Sound
& Vision 3. The consultation helped inform
the fourth iteration of the scheme, which will
continue to provide funding for high quality
programmes on Irish culture, heritage and
experience; programmes to improve adult and
media literacy; and programmes to raise public
awareness and understanding of global issues
impacting on the State.

	• During the year the BAI also sought submissions
from interested parties in the context of a review
of its Irish Language Scheme and work on the
preparation of a new draft scheme in accordance
with Section 15 of the Official Languages Act
2003.

	• Launched in December 2018, the BAI completed
its consultation process on a new policy on
Media Plurality and a revised Ownership and
Control Policy in early 2019. Both policies were
launched in June 2019.

Publication of Media Plurality
Research

During 2019 the BAI funded a specific Irish
edition of the global Digital Reuters News Report,
developed by the Institute for Future Media and
Journalism (FuJo) at DCU. The report was launched
in June 2019 and provided valuable insight into how
Irish people consume their news as well as concerns
regarding news accuracy and disinformation.

Elect Check 2019, published in September 2019,
examined the political advertising activity of
Facebook, Twitter, and Google during the 2019
European Election campaign in the context of the
platforms’ commitments in the self-regulatory
Code of Practice on Disinformation. This report was
commissioned by the BAI and undertaken by the
FuJo at DCU.

Reuters Digital News Report: Jon Williams, Professor Pauric Travers, Dr.
Eileen Culloty, Gabrielle Cummins, Dr. Niamh Kirk and Adrian Acosta

Launch of ElectCheck: Dr. Niamh Kirk, Michael O’Keeffe and Dr. Jane
Suiter

Broadcasting Authority of Ireland Annual Report 201938

Social Media

Twitter followers (+458)

5,628

Posted on twitter

179

Facebook posts

89

Facebook Likes (+153)

2,085

Launch of the Junior Cycle for Teachers

Launch of JCT Junior Cycle Online
Classroom Resources
In November, Junior Cycle for Teachers launched
an exciting new selection of online classroom
resources related to the Junior Cycle classroom.
Developed in partnership with the BAI and RTÉ,
the initiative helped to make interesting content
available to schools around the country by using
three Irish-produced and publicly funded television
programmes, two of which received funding
support from the BAI.

Speaking at the launch the BAI Chair, Professor
Pauric Travers, welcomed the collaboration
and noted that the availability of such quality
audiovisual content could act as valuable learning
tools for Junior Cycle students.

Media relations
Along with an active presence on social media, the
BAI published 53 media releases on its website in
2019 and where appropriate, promoted its activities
in interviews with journalists in the press and across
radio and television. As in 2018, the media releases
and social media updates covered a wide spectrum
of BAI activities, focusing on regular operational
areas such as funding decisions, complaint decisions
and licensing plans, as well as highlighting JNLR
results, and the launch of initiatives such as the
Media Research Funding Scheme and the Journalism
Graduate Programme.

Broadcasting Authority of Ireland Annual Report 2019 39

Sponsorship
During the year the BAI sponsored a range of
initiatives and events, helping to raise awareness
of the variety of accomplishments and activities
happening within, and of interest to, the audiovisual
sector and related fields.

The provision of such sponsorship is a central part
of the BAI’s Communications function, contributing
to the delivery of the BAI’s strategic objectives and
the overall development of the sector.

Following consideration of applications received
under the BAI’s Sponsorship Scheme, a total of
€124,500 funding was allocated to 16 successful
applicants in 2019, along with a further €33,000
funding commitment for events / activities under
multi-annual sponsorship contracts from 2018.
The Galway Film Fleadh, NUIG Conference on
Community Media, Fresh Film Festival and the IMRO
Radio Awards were among the successful applicants
receiving sponsorship support.

Industry Events and Conferences
Throughout the year, members of the BAI also
supported and contributed to a variety of events
and conferences relevant to the broadcasting
industry by participating in panel discussions,
delivering presentations, or speaking at the launch
of various initiatives. A sample of such involvement
is outlined below.

	• The Galway Film Fleadh – Countdown 5050 x
2020
Organised by the Equality Action Committee
(EAC) of the Writers Guild & Screen Directors
Guild and Women in Film and Television Ireland,
BAI Executive member Stephanie Comey
participated in a panel discussion on the ongoing
work for gender equality in the Irish film/TV
industry.

	• CRAOL Féile and Achievement Awards 2019
In October 2019, the BAI took part in the CRAOL
Féile and Achievement Awards for community
radio. The BAI Chief Executive, Michael O’Keeffe
provided the keynote address at the Gala Dinner
event and Authority member Dr. Rosemary Day
was a guest speaker at this event. Dr. Rosemary
Day also participated in a panel discussion while
Executive member Ciaran Kissane participated
in a workshop and panel discussion on the
Community Media Research Project, focusing on
ways to measure social benefit in the sector.

Broadcasting Authority of Ireland Annual Report 201940

	• Radio Journalism Graduate Programme
In September 2019 the BAI and Learning Waves
announced the successful candidates for the
inaugural Journalism Graduate Programme.
Funded by the BAI, and supported by a variety
of broadcasters, this initiative offers journalism
graduates from third level institutions an
opportunity to become an integral part of a busy
radio newsroom.

Speaking at the event, the BAI Chief Executive,
Michael O’Keeffe noted that the programme
would offer practical skills training necessary
for an evolving media and increasingly digital
landscape.

IMRO Radio Awards Hall of Fame
The Hall of Fame is a highly regarded event within
the Irish radio industry and the BAI once again
hosted the presentation to the inductees in
September. The inductees for 2019, joining other
well-known figures in the industry, were RTÉ Radio
1’s Ronan Collins, Newstalk’s Sean Moncrieff, Chief
Executive of Radio Kerry, Paul Byrne, and Seamus
McKee from BBC Radio Ulster.

Information Provision
The BAI website continues to be a key
communication tool for the organisation, informing
the public and other stakeholders of the BAI’s
regulatory remit and strategic goals, and providing
regular updates on its ongoing work. Throughout
the year the BAI published media releases on its
activities and information on the consultative
processes being undertaken. In addition, the
publication of minutes from Authority meetings,
and research relevant to the audiovisual media
industry, continued to provide transparency and an
indication of the breadth of BAI activity.

Journalism Bursary Programme Graduates: Niamh O’Reilly, Paul Hyland, Robyn Flanagan, Jenny Murphy Byrne and Emma Hill

Broadcasting Authority of Ireland Annual Report 2019 41

Section 3:

Empowering
Audiences

Broadcasting Authority of Ireland Annual Report 201942

Code of Fairness,
Objectivity and
Impartiality in News
and Current Affairs

Code of Programme
Standards

Code of Fairness,
Objectivity & Impartiality
in News and Current
Affairs and Code of
Programme Standards

General Commercial
Communications Code

Children’s Commercial
Communications
Code

Rejected:
56/71

Upheld or Upheld in part:
0/71

Resolved (between the complainant
and broadcaster): 5/71

The figures indicate a high level of compliance by the broadcasting sector with the BAI’s Codes.

In Progress:
10/71

Broadcast Complaints

Complaints Decisions

Complaints received by the BAI in 2019
relating to programming and
advertisements broadcast on Irish radio
and television71

40

11
9 8

3

79%0% 7% 14%

Strategic Objective

1.	 Develop the understanding, engagement and
participation of the public in an evolving media
landscape

Outcomes by 2019

1.	 Audiences in Ireland are more connected to, and
engaged with, audio-visual content

2.	 Audiences in Ireland are supported to develop a
greater understanding of, and participation in,
the production and dissemination of audio-visual
content

There are three key deliverables within the workplan
which principally support the achievement of
these strategic objectives. These cover the areas
of Codes, Rules and Complaints; Media Literacy;
and Participation in Media. These are elaborated on
further hereunder.

Codes, Rules and Complaints

BAI broadcasting codes and rules and the BAI
broadcasting complaints process combine to
support audience enjoyment, understanding, and
interaction with audiovisual content.

Access Rules
The BAI Access Rules set down quantitative and
qualitative requirements in respect of the provision
of subtitling, Irish Sign Language and Audio
Description which broadcasters are required to
meet.

A consultation on proposed revisions to the
Access Rules was undertaken by the BAI in 2018.
The resulting revised Rules, launched in January
2019, attempted to balance the rights of the user
groups with some of the constraints experienced
by broadcasters in delivering the access services.
Changes to the Rules included a move to a fixed
target for access service percentages, targets for

Broadcasting Authority of Ireland Annual Report 2019 43

Code of Fairness,
Objectivity and
Impartiality in News
and Current Affairs

Code of Programme
Standards

Code of Fairness,
Objectivity & Impartiality
in News and Current
Affairs and Code of
Programme Standards

General Commercial
Communications Code

Children’s Commercial
Communications
Code

Rejected:
56/71

Upheld or Upheld in part:
0/71

Resolved (between the complainant
and broadcaster): 5/71

The figures indicate a high level of compliance by the broadcasting sector with the BAI’s Codes.

In Progress:
10/71

Broadcast Complaints

Complaints Decisions

Complaints received by the BAI in 2019
relating to programming and
advertisements broadcast on Irish radio
and television71

40

11
9 8

3

79%0% 7% 14%

subtitling during peak time for RTÉ One, RTÉ Two,
Virgin Media One and TG4 and the provision of
Audio Description and Irish Sign Language on Virgin
Media One from 2020 onwards.

Children’s Commercial
Communications Code
The Children’s Commercial Communications Code
sets out the rules that Irish radio and television
stations must comply with when it comes to airing
advertising, sponsorship, product placement, and
other forms of commercial communications aimed
at children or broadcast in or around children’s
programming. The Act requires the BAI to review
the effect of a broadcasting code every four years.
The BAI undertook a review of the Code during
2019 and this is due to be completed by mid-2020.

Complaints
The BAI broadcasting complaints process is
a key mechanism for viewers and listeners to
lodge a complaint when they are not satisfied
with broadcasting content, be it in relation to
programming, advertising, or sponsorship.

Both the Compliance Committee and the Executive
Complaints Forum (which deals with routine
complaints) continued to meet to consider
Complaints on a monthly basis. The number of
complaints rejected, reflects a strong culture of
compliance within broadcasting organisations.

71 complaints were admitted into the complaints
process during 2019, 29 of which were considered
by the Compliance Committee while a further
37 were considered by the Executive Complaints
Forum. Five complaints were resolved by way of
the complainant being satisfied with the response
submitted by the broadcaster, prior to consideration
by the BAI.

Seven complaints which were submitted to the BAI
in 2019, were carried over for consideration in Q1
2020:

Broadcasting Authority of Ireland Annual Report 201944

Development of Online Complaints
Management System
In order to further assist members of the public
in making complaints, the BAI completed the
development of an online complaints management
system. A key implementation by year end was the
launch of the new system, aimed to improve the
user experience for members of the public and other
complaint parties.

After a transition period, the system was rolled
out and has provided a streamlined mechanism for
members of the public and broadcasters to engage
with the BAI in relation to broadcasting complaints.
The system has reduced administrative burden
for both members of the public and BAI staff,
while further improving the user experience for all
complaint parties.

Furthermore, the new complaints system offers
the BAI additional data-gathering and reporting
functions, which may help to inform and support
other BAI activities.

Media Literacy

2019 proved to be a very productive year for the
BAI in terms of its media literacy activities. Over the
course of the year the BAI continued to facilitate
and work with the multi stakeholder network
Media Literacy Ireland (“MLI”), to further its Media
Literacy Policy, and help empower the public to
make informed choices about media content and
services that they engage, consume and share. As
a key member of MLI’s Steering Group, the BAI
engaged with a range of stakeholders to develop
cross-sectoral support for MLI initiatives and
events, and also funded an MLI website to act as
an online resource for members. Highlights of the
year’s activities and achievements are as follows.

Be Media Smart Campaign 2019

The start of 2019 saw the BAI fund and undertake
significant work in conjunction with MLI to plan and
co-ordinate a national Be Media Smart campaign.
Launched in March 2019 to coincide with European
Media Literacy Week, the campaign asked people
of all ages to Stop, Think, and Check that the
information they see, read or hear across any media
platform is accurate and reliable. Demonstrating
the success of the BAI’s cross sectoral approach
to media literacy, a broad range of MLI members
and key stakeholders participated, offering their
expertise and resources. The campaign roll-out saw
radio and television adverts broadcast across RTÉ,
TG4, Virgin Media Television and Sky Ireland, as
well as a large range of commercial and community
radio stations. Likewise there was an active
presence on social media platforms such as Twitter
and Facebook, and advice in terms of tips and
resources on the specifically developed microsite,
www.bemediasmart.ie. The campaign generated
significant coverage across all media and highlighted
both the commitment and ability of MLI and its
members to collaborate and further their media
literacy goals. It also proved popular with other
media literacy and regulatory bodies abroad. In
this regard both the BAI and MLI received requests
and welcomed the opportunity to share the media
assets generated with colleagues in Norway,
Czechia, North Macedonia, Bosnia, and Estonia.

Broadcasting Authority of Ireland Annual Report 2019 45

MLI’s Annual Conference

As in 2018, the BAI took a central role in both
organising and providing funding for MLI’s
Annual Conference. Held in November 2019, the
conference was attended by a wide variety of
stakeholders. Dr. Aralynn McMane, co-creator and
director of The Global Youth & News Media Prize,
delivered the keynote speech which focused on her
work to encourage news media partnerships for
the benefit of children and teenagers. Attendees
also had the opportunity to participate in panel
discussions, and to meet and hear from a range of
other speakers and organisations such as CRAOL,
Learning Waves, and Webwise on topics and
initiatives relevant to the sector. The conference
also offered a mini masterclass; “Using Social
Media for Campaigning”, which was presented by
Ronan Costello, Public Policy Manager at Twitter,
and Craig Dwyer, a digital campaigns and strategic
communications consultant.

International Participation
The BAI also continued to share its experience in
terms of media literacy development across borders
at international fora and conferences. Further
to a request by the European Commission, a BAI
representative, Stephanie Comey, became a member
of the Commission’s Media Literacy Expert Group,
and presented the BAI’s work on media literacy at a
meeting of EPRA (European Platform of Regulatory
Authorities) in Sarajevo in May 2019. In addition,
following a request from the UK regulator, Ofcom,
the BAI also presented its approach to media
literacy development at the launch of the UK-based
network, Making Sense of Media, in July 2019.

Collaboration and partnership with other regulators
and media literacy projects are ongoing.

Participation in Media

Following on from the extensive work carried out
with the Community Radio and Television sectors in
2018, the BAI published a Community Media Action
Plan in March 2019. The plan set out a number of
initiatives which aimed at increasing sustainability
and public participation in the sectors. One
central action was for the BAI and the community
radio network, CRAOL, to develop and pilot a
methodology framework focusing on the social
benefit demonstrated by community radio stations.
The framework was developed by the consultants
Nexus, in conjunction with the BAI and CRAOL, and
was scheduled to be finalised in the first half of
2020.

Media Literacy Ireland Conference: Professor Brian O’Neill

Broadcasting Authority of Ireland Annual Report 201946

Section 4:

Enhancing
Innovation
and Sectoral
Sustainability

Broadcasting Authority of Ireland Annual Report 2019 47

Strategic Objective

1.	 Encourage creativity and innovation as
distinctive features of the Irish audio-visual
sector

2.	 Ensure an increased focus on creativity and
innovation across all BAI activities

3.	 Work with stakeholders to support the
achievement of greater sustainability for the
Irish audio-visual sector

Outcomes by 2019

1.	 Creativity and innovation are recognised
hallmarks of the Irish audio-visual sector and BAI
activities

2.	 Sustainable funding models are developed for
the Irish audio-visual sector

There are two key deliverables within the workplan
which principally support the achievement of
these strategic objectives. These cover the areas of
creativity and innovation and sustainable sectoral
funding models.

Creativity and Innovation

This deliverable is concerned with the promotion
and support of creativity and innovation in the
Irish audiovisual sector and across all BAI activities.
In 2019 this included the implementation of a
wide range of sectoral learning and development
initiatives, some of which are highlighted below.

Sectoral Learning and Development
The BAI supports the industry through a range
of initiatives, including the provision of funding
support for industry networks, funding of media
research, coordination of support schemes for
community broadcasters and backing of training
and development incentives in partnership with
industry experts. A sample of networks and
initiatives funded during 2019 is as follows:

Network Funding

The funding allocated to industry networks helps to
promote collaboration and the building of strategic
partnerships for a sustainable approach to learning
and development in the sector. Activities focused on
delivering training courses and workshops, hosting
awards ceremonies, seminars and conferences,
undertaking research, running mentoring
programmes and providing peer support and
networking events. In 2019, a total of €342,850
was awarded to 16 networks that serve a diverse
range of sectoral interests, including community
and commercial broadcasters, independent
producers and production companies, journalists,
directors, animators and gender equality advocates.

	• CRAOL – (Community Radio Forum of Ireland)
is committed to supporting and empowering
the community radio sector. In 2019, the BAI
supported CRAOL’s National Radio Weekend on
4-6th May, which was celebrated with a range
of events throughout the country. The BAI also
supported CRAOL’s annual Féile on the 18th and
19th of October, in which representatives from
the community radio sector came together to
share ideas, attend workshops and acknowledge
and award outstanding achievements in the
community radio sector.

Women In Film and TV Short Film Showreel

Broadcasting Authority of Ireland Annual Report 201948

	• Learning Waves – Between April and October
2019, Learning Waves undertook a Strategic
Review of News Output through independent
consultants, Harte Media, of a selected number
of radio stations: KCLR 96FM, Cork’s 96FM,
WLR FM and Radio Kerry. The main focus of
this review was to enable stations to deliver
news and current affairs content that increases
audience engagement. Learning Waves also
partnered with BBC Belfast on the ‘Radio
Matters’ Series, a panel-discussion series
providing an opportunity for producers from
Independent Radio stations in Ireland to meet
with producers from BBC Belfast to share ideas,
opportunities and challenges.

	• Women in Film & Television Ireland – In July,
Women in Film & Television Ireland hosted a
high-profile panel discussion at the annual
Galway Film Fleadh entitled “Countdown to
5050 x 2020: Where are we now?” The
panel discussed the work achieved by female
practitioners in the audiovisual sector and
debated outstanding issues relating to gender
within the industry. The panel included Stephanie
Comey (BAI) and featured industry expert’s
Dr. Annie Doona, Will Fitzgerald, Liz Gill and
Dr. Susan Liddy.

	• Screen Writers Guild – Throughout 2019,
Screen Writers Guild hosted a number of
workshops aimed at enhancing women’s
participation within the industry. These included
workshops on understanding contracts,
business-related skills development, and advice
on approaching funding applications. The BAI
also supported ‘Polish Your Project’, an initiative
that took place over the course of several
months in which 24 female writers developed
their projects through to the funding stage,
with expert advice on how to best position their
projects for further development.

	• Screen Composers Guild of Ireland (SCGI) – is a
new network which works to improve the rights
and status of professional composers in Ireland.
The network was launched in February 2019
with BAI’s CEO Michael O’Keeffe speaking at the
event. Throughout the year SCGI hosted several

training events including a four-part workshop,
Delivering the Music, which covered an array
of subjects including sound post-production,
copyright and contracting and negotiations.
In November SCGI hosted a Composition
Masterclass with renowned composer Patrick
Doyle on composing for TV, Animation and
Feature Film.

	• Community Broadcasting Support Scheme
– The Scheme is open to all Community and
Community of Interest radio and television
broadcasters in the country and is designed to
offer funding support to enable broadcasters
to undertake projects that will advance the
organisational development of their stations.
Community Radio Youghal was awarded funding
in order to carry out training programmes aiming
to improve standards and professionalism across
the station.

Media Research Funding Scheme
2019 saw the launch of the research project Netflix
and Binge? Exploring New Cultures of Media
Consumption, a study undertaken by researchers
from DCU which sought to identify new ways
in which young people are using and consuming
media.

The BAI held a funding round in 2019 which
saw two applicants awarded grants under the
Media Research Funding Scheme. Broadcasting
difference: Diversity in Public Broadcasting is a
collaborative research project between Dublin City
University and RTÉ which will examine age, gender,
sexual identity, ethnic/cultural identity and disability
across a selection of RTÉ’s radio, television and
online output over a three-month period.

Auditing gender and diversity change in
Irish Media sectors is a collaboration between
Maynooth University, Mary Immaculate College
Limerick and University College Dublin. The project
will examine how gender and diversity policies
are promoted and implemented by broadcasters,
training bodies and production companies.

Broadcasting Authority of Ireland Annual Report 2019 49

Sustainable Sectoral Funding
Models

Television Sector
In 2019, the BAI, in partnership with Ofcom NI,
held two meetings of the Television Broadcasters of
Ireland Group (TBIG), which had been reconvened in
2018. Representatives for the main Public Service
and commercial TV broadcasters on the Island of
Ireland met with the BAI to discuss a range of issues
affecting the sector with further cooperation planned
for 2020.

Issues covered during the discussions included:
skills and training within the television sector,
developments in audience research, Brexit and the
impact of the updated Audiovisual Media Services
Directive on the sector in Ireland.

Commercial Radio sector
The BAI continued to engage with the Irish
commercial radio sector to explore how it could
support initiatives to promote radio as a medium
and enhance the sustainability of this sector
generally.

Community Media Sector
As mentioned in the section relating to Participation
in Media, during 2019 the BAI was involved in
a number of different actions, emanating from
the Community Media Action Plan. The actions
focused on Key Deliverables 12 and 13 of the BAI’s
Strategy Statement and the main outputs of the
work were developed in 2019 and are expected to
be completed in 2020. This will include the Social
Benefit Framework toolkit for Community Radio
Stations and a Compendium of Stories, which saw
one of the new methodologies explored as part of
the Social Benefit Framework applied across the
community radio sector.

Other actions included in the Plan were; the further
development of the BAI’s structural relationship
with CRAOL and the further development of the
BAI’s strategic relationship with Pobal (which
included a submission from the BAI to the Review
of the Community Services Programme being
undertaken by Pobal).

The Plan also included the extension of Cork
Community TV (CCTV) and Dublin City TV (DCTV)’s
respective licences. The extensions were agreed in
2019 and the licences will now run until April 2022.

 

Broadcasting Authority of Ireland Annual Report 201950

Section 5:

Achieving
Excellence and
Accountability

Broadcasting Authority of Ireland Annual Report 2019 51

Strategic Objectives

1.	 Regulate to achieve a responsible and
accountable broadcasting sector

2.	 Show leadership in sustainable development
by modelling and promoting high standards of
environmental, social and governance practice

3.	 Promote an innovative working environment that
motivates, challenges and develops the BAI

Outcomes by 2019

1.	 The BAI is a trusted regulator by all stakeholders

2.	 The BAI and the broadcasting sector are
recognised as models of good governance and
corporate responsibility

3.	 The BAI has a leadership and performance
culture

There are three key deliverables within the workplan
which principally support the achievement of
these strategic objectives. These cover the areas of
Compliance; Environmental, Social and Governance
Practice and Organisational Structures and Culture.
These are elaborated on further hereunder.

Compliance

In 2019, focus centred on the rolling out of a
compliance action plan that supports robust
compliance and governance practices by all licensed
broadcasters and funding contractors. This area
includes three elements – (1) statutory reporting,
(2) monitoring and enforcement and (3) reviews of
performance. Much of the work arising is presented
to the Compliance Committee although some is also
considered by the Authority.

1. Statutory Reporting
Work in this area in 2019 included the annual
reviews of performance and public funding of PSBs;
a report on Access Rules compliance; a report on
compliance by non-Irish broadcasters with BAI
broadcasting codes and a report on compliance
of lrish Licensed Television Broadcasters with the
European Works requirements of the AVMSD.

Public Service Broadcasters
Section 102 of the Broadcasting Act 2009 requires
that each Public Service Broadcaster prepares an
Annual Statement of Performance Commitments
(ASPCs). These statements outline high level
performance commitments for the coming year
and must be in accordance with the broadcaster’s
statutory objects, statements of strategy and public
service statements.

The BAI also carries out an Annual Review
of Performance and Public Funding of each
Public Service Broadcaster (PSB), which assesses
performance against their commitments for the
previous year and makes recommendations to the
Minister on any adjustments in the level of public
funding that the PSBs should receive.

	• RTÉ’s Annual Statement of Performance
Commitments 2019
The Authority assessed the commitments set
out by RTÉ for 2019 and was satisfied that they
were in line with the objectives of RTÉ’s current
Strategic Plan. The Authority noted that RTÉ had
significantly restructured their commitments and
targets and had taken on recommendations for
the previous Annual and Five-Year processes. The
commitments were also considered sufficient to
facilitate an assessment for 2019 and assist the
BAI in fulfilling its regulatory role.

	• TG4’s Annual Statement of Performance
Commitments 2019
The Authority assessed the commitments set
out by TG4 for 2019 with regard to performance
commitments, audience targets, content and
the promotions and development of the Irish
language and culture. The Authority were

Broadcasting Authority of Ireland Annual Report 201952

satisfied that the commitments were in line with
TG4s statutory objects, its statement of strategy
and Public Service Statement. The Authority was
satisfied that these commitments would serve
the BAI in facilitating an assessment for 2019.

	• 2018 Annual Review of Performance and
Public Funding of RTÉ and TG4
The BAI reviewed the performance of RTÉ and
TG4 against their commitments and considered
the sufficiency of public funding available
for both the PSBs to meet their objectives. It
was noted that neither PSB had been able to
implement fully their objectives due to lack
of additional funding. The BAI expressed the
view that in the current climate a stable and
sustainable public service broadcaster is more
necessary than ever and noted that the PSBs
needed to be adequately funded in order
to become modern, digitally connected and
accessible. The review was completed with the
support of external consultants, Mediatique,
who presented an overview of its findings and
recommendations arising from the review. The
Authority endorsed the recommendations set
out by Mediatique as follows:

	• The Authority was satisfied that both RTÉ
and TG4 had broadly delivered on their
performance commitments in respect of
2018.

	• The Authority agreed that neither PSB had
been in the position to implement fully their
objectives due to lack of the required level of
funding.

	• The BAI recommendation that TG4 receive
a funding increase of €5.557m per annum
and that RTÉ should receive an increase of
€12.1m per annum.

The final report and its associated recommendations
were submitted to the Minister in December 2019.

Compliance by Non-Irish Broadcasters with
BAI Broadcasting Codes
The BAI is required, under the Act, to review the
extent to which television broadcasters, with
broadcasts wholly or mainly directed at Irish
audiences, comply with the BAI’s broadcasting
codes, specifically those related to commercial
communications. The BAI is required to present a
report to the Minister on the findings of the review.

The BAI’s review covering the 2018 period found
that opt-out advertising broadcast on non-Irish
licensed TV services was broadly in compliance
with the BAI’s General and Children’s Commercial
Communications Codes.

Compliance of lrish Licensed Television
Broadcasters with the European Works
Requirements of the AVMSD
The BAI is required to compile and provide
a statistical report to the Minister regarding
compliance with Articles 16 and 17 of the
Audiovisual Media Services Directive (“AVMSD”)
by television services regulated by the BAl. These
articles deal with the quotas in respect of European
Works and European lndependent Productions.
Reports are provided to the Minister upon request
on a biennial basis.

In September 2019, having considered the
compliance review for 2017 and 2018, the
Compliance Committee approved the report and the
results were submitted to the Minister.

Access Rules
The BAI Access Rules require public service,
commercial and community broadcasters to meet
targets for subtitling, consult with user groups
and promote access to their services for people
who are deaf, hard of hearing, partially sighted or
blind. Additionally, RTÉ and Virgin Media are also
required to provide Irish Sign Language and Audio
Description, while Oireachtas TV is also required to
provide Irish Sign Language.

Broadcasting Authority of Ireland Annual Report 2019 53

The BAI carried out several activities during 2019
to assess compliance with the Access Rules.
These included monitoring of broadcaster output,
meetings with broadcasters and with the BAI User
Consultative Panels to elicit their views on the
quality and reliability of subtitles, Audio Description
and Irish Sign Language. While the Access Rules
set quantitative targets for subtitling, ISL and
Audio Description, which are assessed and reported
on an annual basis, the User Consultative Panel
continue to highlight issues of quality and reliability
being experienced. Efforts continue to be made
to track these issues, some of which can arise
due to technical reasons outside of the control of
broadcasters.

In accordance with the Rules, a report was prepared
for the Compliance Committee outlining the
performance of the broadcasters during the period
and their compliance with the Rules. While overall
compliance with the targets set in the Rules was
good in 2019, certain broadcasters experienced
difficulties and did not achieve these targets. Virgin
Media Two and Virgin Media Three did not meet
the combined subtitling target in 2019 but plan
to address this in 2020. A compliance notice was
issued to RTÉ for failure to meet Irish Sign Language
targets on RTÉjr in 2018 and 2019.

Several broadcasters did not hold meetings with
users for a variety of reasons. Engagement with
user groups is essential, especially for public service
broadcasters and those broadcasters who receive
complaints about access service provision, and the
BAI will continue to work with broadcasters in this
regard.

The BAI also notes the extensive work undertaken
by Oireachtas TV in the provision of Irish Sign
Language which ensures that the work of the
Oireachtas is made available to as much of the
population as possible.

2. Monitoring and Enforcement
The BAI’s approach to monitoring and enforcement
has been developed over many years with the
principle aim of monitoring broadcaster adherence
to statutory codes and rules and contractual
commitments outlined in contractors respective
Programme Policy Statements, while also promoting
a culture of compliance within the broadcasting
sector.

Programme Monitoring
Focus in 2019 was on monitoring of services
contained in the BAI licensing plans and for
statutory requirements outlined above. Monitoring
was also carried out where possible breaches were
identified, or complaints were received about a
service.

During the year, monitoring was primarily
undertaken on radio stations with four commercial
and five community services included in the plan.
Arising from this work, three warning notices and
three compliance notices were issued to contractors
for various occurrences of non-compliance relating
to broadcasting output.

Technical Audits
Further to their contractual obligations and ComReg
issued licences, all broadcasters are required to
adhere to certain technical requirements. The BAI
undertakes monitoring for compliance with these
requirements. During 2019, 90 radio transmitters
were audited for this purpose. Overall there was a
very high level of contractual compliance recorded
for the period.

Broadcasting Authority of Ireland Annual Report 201954

Contractual Variations
The operational area of Contractual Variations
concerns requests from licensed broadcasters who
are seeking approval to amend certain aspects
of their contracts. The proposed changes being
sought generally concern a station’s programming
commitments, or ownership, management or
operational structure. In 2019, the BAI processed
31 such requests. Examples of the types of requests
considered include:

i.	 Commercial Broadcasting Services

	• The Broadcasting Services Strategy permits
a derogation from the statutory news and
current affairs requirement for certain
broadcasters. In 2019, the regional youth
service iRadio was granted a derogation and
is now permitted to broadcast 15% news and
current affairs programming during primetime
and over the total broadcast day.

	• The regional youth service, Beat 102-
103 FM, was permitted to modify its
programming commitments to facilitate
network news bulletins at certain times
during the weekend.

ii.	 Community Broadcasting Services

	• An expansion in broadcasting hours for
Kilkenny Community Communications
Cooperative Society Limited, trading as
Community Radio Kilkenny City.

3. Performance Reviews
Performance reviews of stations address matters
of ownership and control, including corporate
governance, staffing, programming, financial
and business performance and includes content
monitoring.

Importantly, performance reviews also enable
the identification of trends across a sector, both
commercial and community, and help to inform
where additional support or input on the part of
the BAI may be required into the future. In the case
of community services, performance reviews also
seek to establish the extent to which community
services are representative of, and accountable to,
the respective communities that they serve.

The last number of years has seen a requirement
to prioritise compliance and performance of
contractors included in the licensing plan of
a particular year and this continued to be the
case during 2019 with five Community and four
Commercial performance reviews being carried out.
This included Ros FM, Athlone Community Radio,
West Limerick 102FM, Phoenix FM, Cork City
Community Radio, Classic Hits, Radio Nova, Spirit
Radio, and Q102.

Broadcasting Authority of Ireland Annual Report 2019 55

Environmental, Social and
Governance Practices

The BAI is committed to operating to a high
standard in relation to environmental, social and
governance practices and promoting this to the
wider broadcasting sector. The BAI continues
to place great emphasis on strengthening its
governance standards and practices and internal
capabilities. This sustained focus ensures that the
organisation can effectively deliver its mandates
with the highest level of professionalism, credibility
and integrity. The observance and practice of good
corporate governance is emphasised at all levels of
the organisation.

The BAI continues to carry out its duties having
regard to the requirements of the 2016 Code of
Practice for the Governance of State Bodies to
ensure ongoing compliance with its provisions.
In addition to maintaining and promoting robust
governance practices, the BAI strives to build
on organisational structures and culture that
support individual team learning and performance,
particularly through enhanced HR processes and
improved knowledge management.

Promotion of good governance
practices to the broadcasting sector
To support better governance, compliance work has
been carried out with the community radio sector
over the last number of years. BAI Sectoral Learning
and Development also offers funding to Community
and Community of Interest radio and television
broadcasters through the Community Broadcasters
Support Scheme to facilitate initiatives aimed at
advancing organisational development, including
governance development, analysis of governance
practices and adherence to good financial
management practice.

Broadcasting Sustainability Network
In March 2019 the Authority approved a plan
developed to address the BAI’s sustainable
development responsibility. This included the
development of a Broadcasting Sector Sustainability
Framework and the establishment of a Broadcasting
Sustainability Network. Following a tender process
Sustainability Works Limited were appointed as the
Sectoral Sustainability Co-ordinator to assist the BAI
in the implementation of the plan with the aim to
finalise the Framework and establish the Network in
the first quarter of 2020.

Screen Greening

In 2018, as part of the plan to address the BAI’s
sustainable development responsibility the BAI
joined the Screen Greening Coalition. This coalition
involved cross industry bodies including the BAI,
RTÉ, Screen Ireland, Screen Producers Ireland,
TG4, and Virgin Media Television. The role of this
coalition was to fund and introduce the BAFTA
Albert Carbon Calculator to Film and TV production
in Ireland. The BAFTA Albert Carbon Calculator,
already used by industry in the UK, allows producers
to understand a productions’ environmental impact.
The aim of the calculator is to enable every part of
the screen industry to eliminate waste and carbon
emissions from production. The BAFTA Albert
Carbon Calculator was launched in Ireland by Screen
Greening in October 2019.

Screen Greening Launch

Broadcasting Authority of Ireland Annual Report 201956

ongoing
request

requests that had
records released

Freedom of Information (FOI)
requests and decisions

FOI requests
were received

Records were released in response to 13 of
those requests, either in full, in part or the
records were already publicly available and
were provided to the requester outside the
FOI process.

17

1

13

request withdrawn
by the requester

1

refused
requests

2

Energy Consumption and Waste
Reduction
The BAI again achieved a status of green from the
SEAI in its 2019 Annual Report on Public Sector
Energy Efficiency Performance and is on track to
achieve targets set for 2020. In addition, the BAI
has removed the use of single use plastics and
agreed to improve recycling processes from early
2020.

Broadcasting Funding Scheme
Governance
In managing and awarding 7% of the Television
Licence Fee, the BAI is required to oversee high
standards of governance of the Scheme for the
benefit of all stakeholders. Accordingly, particular
emphasis is placed on compliance practices to ensure
the delivery of projects by successful contractors.

Contractors are regularly monitored for compliance
with the terms of their contracts by BAI staff and
through independent audits. Reviews of final cost
statements and the programme materials take place
annually. Audit reports are brought before the BAI
FAR Committee.

All television projects funded, and a proportion
of radio projects funded, are systematically and
independently assessed, following completion,
against programme delivery requirements to ensure
compliance with programme specification and
treatment requirements set down in the contract.

Irish Language Scheme III
In August 2019 the BAI sought submissions from all
interested parties in the context of a review of the
BAI Irish Language Scheme II and the preparation of
a new draft scheme in accordance with Section 15
of the Official Languages Act 2003. The proposed
new Scheme was submitted to the Department
of Culture, Heritage and the Gaeltacht in October
2019. Some of the new commitments for the new
scheme included: availability of digital resources
and glossaries for BAI staff members, copies of BAI
speeches if delivered in Irish and an increase in use
of Irish for all BAI social media communications. The
new Scheme will come into effect in 2020.

Broadcasting Authority of Ireland Annual Report 2019 57

ongoing
request

requests that had
records released

request withdrawn
by the requester

refused
requests

BAI Governance

Freedom of Information (FOI) requests and decisions

Category of FOI requester 2019

FOI requests
were received

Records were released in response to 13 of those
requests, either in full, in part or the records were already
publicly available and were provided to the requester
outside the FOI process. 17

113

14

1 2

Journalist:

3
Other:

Freedom of Information
Accountability is one of the BAI’s core values and
one way in which this is demonstrated is by the
BAI making its records available under the Freedom
of Information (FOI) Act. The BAI handled 17 FOI
requests in 2019.

Section 42 Irish Human Rights and
Equality Commission Act 2014
The Authority is committed to ongoing review of its
governance and procedures to maintain compliance
with the principles of human rights and specifically
the obligations under Section 42 of the 2014 Act.

Organisational Structures and
Culture

As 2019 was the final year of the BAI Statement
of Strategy 2017-2019, BAI staff primarily
set organisational objectives aiming to finalise
the Strategy. Many of these objectives are
incorporated into each individual staff member’s
BAI Performance Management and Development
process.

From the Strategy flows the corporate workplan,
the implementation of which is monitored by the
Office of the CEO, with regular reporting to the
Authority. The BAI operates a matrix structure
whereby staff work flexibly across all areas of
work activity according to business needs. This
organisational structure enables people to gain
useful skills and exposure to new areas on an
ongoing basis, deepening internal knowledge of
processes and procedures.

A key challenge for the BAI in recent years has
been staffing and resourcing. In 2019, following
some movement of staff both internally and
externally, the BAI filled a number of existing
positions, delivering tailored induction programmes
to both new entrants and promoted staff, which
include briefings, coaching and mentoring, job
shadowing and on-the-job learning. Staff training
and development continues to form an essential
part of the BAI culture and is ongoing, prioritising
areas of relevance to the work of the organisation
as well as furthering professional training
and development for staff. The culture of the
organisation supports and encourages individuals
to take on new challenges and to adopt a learning
dimension to their overall work mix. This suits the
matrix organisational structure as well as providing
potential career pathways for individuals.

Broadcasting Authority of Ireland Annual Report 201958

Risk Management
Throughout 2019, the Authority and the FAR
Committee oversaw the development of an updated
Risk Appetite Statement for the BAI. The Statement
was developed via a number of workshops held
with the BAI Executive, the FAR Committee and
the Authority. The workshops were facilitated
by EY, the BAI’s internal auditors. A revised Risk
Appetite for the BAI was agreed by the Authority
at their meeting in late November. The Statement
identifies five risk themes and the Authority has
agreed its risk appetite for each. Risk Appetite
Reporting will commence in 2020. 2019 also saw
the implementation of a revised Risk Management
Policy and risk reporting to the FAR Committee and
the Authority on both operational and corporate
risks continued in 2019 in line with the revised
policy.

Broadcasting Authority of Ireland Annual Report 2019 59

Broadcasting Authority of Ireland

Financial Statements
For the year ended
31 December 2019

60 BAI Financial Statement for the Year ended 31st December 2019

Governance Statement and Authority Members Report	 63

Statement on Internal Control	 71

Report of the Comptroller and Auditor General	 75

Statement of Income and Expenditure and Retained Revenue Reserves	 77

Statement of Comprehensive Income	 78

Statement of Financial Position	 79

Statement of Cash Flows	 80

Notes to the Financial Statements	 81

Contents

61BAI Financial Statement for the Year ended 31st December 2019

Authority Information

Authority Members Pauric Travers

Alan McDonnell

Grace Smith

Denis Wolinski

Seán Ó Mordha

Rosemary Day

Maeve McDonagh

Mary Curtis

Vivien McKechnie

Solicitors Byrne Wallace
88 Harcourt Street
Dublin 2

Ivor Fitzpatrick & Company
Solicitors
44-45 St Stephen’s Green
Dublin 2

Philip Lee
7/8 Wilton Terrace
Dublin 2

Bankers Ulster Bank
Baggot Street Lower
Dublin 2

Auditors Comptroller and Auditor General
3A Mayor Street Upper
Dublin 1

62 BAI Financial Statement for the Year ended 31st December 2019

Governance Statement and Authority Members
Report
Governance

The Broadcasting Authority of Ireland (“BAI”) was
established under the Broadcasting Act 2009 (“the
Act”). The functions of the Authority are set out in
section 26 of this Act. The Authority is accountable
to the Minister for Communications, Climate Action
and Environment and is responsible for ensuring
good governance. It performs this task by setting
strategic objectives and targets and taking strategic
decisions on all key business issues. Day-to-Day
management of the BAI is the responsibility of
the Chief Executive who is appointed pursuant to
section 14 of the Act. He is accountable to the
Authority for the functions delegated to him by
the Authority and for the efficient and effective
management of the administration of the Authority
and the BAI’s two statutory committees, the
Contract Awards Committee and the Compliance
Committee. The Chief Executive performs his
functions subject to such policies as may be
determined from time to time by the Authority and
in line with the Authority’s Statement of Strategy,
drawn up and adopted by the Authority pursuant
to section 29 of the Act. The Chief Executive may
delegate his or her functions to a member of staff
of the Authority, subject to such conditions he
considers appropriate.

The BAI is also responsible for the administration
of the Broadcasting Fund and the authorisation
of transactions on the Fund. The governance
arrangements and control procedures within the BAI
apply to the Broadcasting Fund.

Authority Responsibilities

The functions and objectives of the Authority
are set out in the Act. The specific and reserved
decision-making responsibilities of the Authority
and each statutory committee are set out in the
BAI’s Schedule of Matters Reserved for Decision of
the Authority and Statutory Committees. Standing
items considered by the Authority include:

	• Consideration and approval of the draft minutes
of the previous meeting

	• Declarations of Interest

	• Matters concerning the functions and business
of the BAI pursuant to the Act

	• Matters relating to the achievement of the BAI’s
strategic objectives

	• Minutes of meetings of the Contract Awards
Committee and the Compliance Committee

	• Minutes of the Finance, Audit and Risk
Committee

Section 37(2) of the Broadcasting Act 2009
(“the Act”) requires the Chief Executive, under
the direction of the Authority, to keep all proper
books and records of account of all income and
expenditure of the Authority and of the sources
of such income and the subject matter of such
expenditure, and of the property, assets and
liabilities of the Authority. He is also required to
keep and to account to the Authority for all such
special accounts as required by part 10 of the
Act, and as the Authority, with the consent of the
Minister, or the Minister may from time to time
direct should be kept.

63BAI Financial Statement for the Year ended 31st December 2019

In preparing these financial statements, the
Authority is required to:

	• Select suitable accounting policies and then
apply them consistently;

	• Make judgements and estimates that are
reasonable and prudent;

	• Prepare the financial statements on the going
concern basis unless it is inappropriate to
presume that the Authority will continue in
operation; and

	• State whether applicable accounting standards
have been followed, subject to any material
departures disclosed and explained in the
financial statements.

The Authority is responsible for keeping adequate
accounting records which disclose with reasonable
accuracy at any time, its financial position and
enables it to ensure that the financial statements
of the BAI and the Broadcasting Fund comply with
section 37(2) of the Act. The maintenance and
integrity of the corporate and financial information
on the BAI’s website is the responsibility of the
Authority.

The Authority is responsible for approving the
Statement of Strategy (including its strategic
objectives) and a three-year work plan and
three-year budgetary estimates. The Authority
considered the year-end review of the BAI
Statement of Strategy 2017-2019 at its January
2020 meeting. A full review of the 2017 -2019
Strategy commenced in 2019 and will inform the
development of the next strategy which will be
finalised in 2020.

The Authority is also responsible for safeguarding
the assets of the BAI and hence for taking
reasonable steps for the prevention and detection
of fraud and other irregularities.

The Authority considers that the financial statements
of the Broadcasting Authority of Ireland give a true
and fair view of the financial performance and the
financial position of the Broadcasting Authority of
Ireland at 31st December 2019.

On the 10th January 2020, the Minister for
Communications, Climate Action and Environment
published the General Scheme of the Online Safety
and Media Regulation Bill 2019. This Bill outlines
measures required to be transposed under the
revised Audiovisual Media Services Directive and
includes online safety proposals. The Bill envisages
that the Broadcasting Authority of Ireland (BAI)
and its Statutory Committees will be dissolved and
replaced by a multi-person Media Commission.
On the 14th January 2020 the Dáil was dissolved
and further developments in relation to the Bill
must await the formation of a new government.
The Financial Statements of the BAI and the
Broadcasting Fund are prepared on a going concern
basis and do not reflect any provisions relating to
the proposed dissolution.

The COVID-19 pandemic has had a significant
impact on the finances of the independent
broadcasting sector since March 2020.
In recognition of this, the Minister for
Communications, Climate Action and Environment
requested the Authority to consider waiving the
levy on independent radio stations for the first six
months of 2020. The Authority considered this
request at it’s March 2020 meeting and agreed to
the waiver. In order to bridge the cash and income
reductions resulting from this waiver, the BAI
is pursuing a number of cashflow management
and budgetary strategies. As a result of these
measures, the Authority is satisfied that the cash
and income reductions resulting from the waiver will
be sufficiently bridged for the BAI to continue as a
going concern.

Authority Structure

The Authority consists of nine members, one of
whom is appointed as Chairperson. The Authority
members are appointed by Government on the
nomination of the Minister for Communications,
Climate Action and Environment pursuant to
Section 8 of the Act. Each member of the Authority
holds office for such a term as the Minister specifies
when making the appointment, subject to the
provisions of section 9 of the Act.

64 BAI Financial Statement for the Year ended 31st December 2019

The table below details the appointment date for the nine current members of the Authority.

Authority Member Role First Appointed Reappointed Expiry Date
Pauric Travers Chairperson 02/12/2014 02/12/2017 01/12/2020

Alan McDonnell Ordinary Member 02/12/2014 02/12/2019 01/12/2022

Grace Smith Ordinary Member 02/12/2014 02/12/2019 01/12/2022

Denis Wolinski* Ordinary Member 17/02/2015 16/02/2020

Seán Ó Mordha* Ordinary Member 17/02/2015 16/02/2020

Rosemary Day* Ordinary Member 17/02/2015 16/02/2020

Maeve McDonagh* Ordinary Member 17/02/2015 16/02/2020

Mary Curtis Ordinary Member 13/01/2017 02/12/2019 01/12/2022

Vivien McKechnie Ordinary Member 20/03/2018 19/03/2023

*Originally appointed by the Government in February 2015, having been nominated by the Joint Committee on Communications, Climate Action
and Environment. ln accordance with the provisions of Section 8 (2) of the Act, the Minister wrote to the JOC in late 2019 and indicated that it
was his intention to reappoint this member to the Authority. The JOC did not have an opportunity to consider this request prior to the dissolution
of the Dáil on Tuesday 14th January. Accordingly, the terms of office of this member was not renewed.

In February 2020 the terms of office of four
members expired and at the date of signing the
financial statements these vacancies remained
unfilled, pending the formation of a new
government and the re-establishment of a new Joint
Oireachtas Committees who will have the power
to recommend the appointment of new members.
The consequence of this is that the Authority only
has five members from that date. Section 13 (7)
of the Act states that the quorum for meetings
of the Authority shall be five, thereby requiring
all members to be present for decision making
purposes. In line with the BAI’s Conflict of Interest
procedures, members of the Authority who also
serve as the Authority’s nominees on the statutory
Committees recuse themselves as a matter
of course from all deliberations and decisions
relating to recommendations from the statutory
Committees. In order to ensure that all members
are present for decision making purposes, the
Authority agreed in January 2020 that it would not
nominate any Authority members to the Compliance
Committee and Contract Awards Committee until
such time as the complement of members of the
Authority is increased to allow for such nomination.

The Authority carried out a self-assessment of
Board Effectiveness and Evaluation Review in May
2019.

Section 6 of the Act also established two statutory
committees as follows:

1.	 Contract Awards Committee: this Committee
comprises eight members. Pursuant to section
8 of the Act, four of the members are appointed
by Government on the nomination of the
Minister for Communications, Climate Action and
Environment and four members are appointed
by the Authority; being two members of the
Authority and two members of the staff of the
Authority. The functions of the Contract Awards
Committee are set out in Section 27 of the Act.

2.	 Compliance Committee: this Committee
comprises eight members. Pursuant to section
8 of the Act, four of the members are appointed
by Government on the nomination of the
Minister for Communications, Climate Action and
Environment and four members are appointed
by the Authority; being two members of the
Authority and two members of the staff of the
Authority. The functions of the Compliance
Committee are set out in Section 28 of the Act.

65BAI Financial Statement for the Year ended 31st December 2019

The Authority has also established a Finance, Audit
and Risk Committee which is comprised of three
Authority members and one independent member
with financial expertise. The role of the Finance,
Audit and Risk Committee (“FAR”) is set out in
terms of reference approved by the Authority and
its purpose is to assist the Authority in relation to its
responsibilities pursuant to the Act and the Code of
Practice for the Governance of State Bodies such as
risk, internal control and associated assurance. The
FAR Committee, which is independent of the Chief
Executive and management of the BAI, ensures
that the BAI’s internal control systems, including
its risk and audit activities, are monitored actively
and independently. The FAR Committee reports to
the Authority after each meeting, and formally in
writing annually.

In 2019, the members of the Finance Audit and
Risk Committee were Alan McDonnell (Chairperson),
Denis Wolinski and Vivien McKechnie. Dermot
O’Riordan had been appointed as an independent
member to serve from 1st September 2017 for a
three-year term.

66 BAI Financial Statement for the Year ended 31st December 2019

Schedule of Attendance, Fees and Expenses

A schedule of attendance at the Authority and Committee meetings for 2019 is set out below including the
fees and expenses received by each member.

Fees Expenses Attendance

€ €
Authority Members

Pauric Travers 11,970 - 10/10

Alan McDonnell 7,695 - 10/10

Grace Smith 7,695 - 10/10

Denis Wolinski 7,695 1,401 9/10

Seán Ó Mordha 7,695 - 10/10

Rosemary Day - 2,028 10/10

Maeve McDonagh - 588 8/10

Mary Curtis 7,695 - 9/10

Vivien McKechnie 7,695 - 9/10

Compliance Committee

Kevin Rafter - - 6/6

Nigel Heneghan 7,695 - 5/6

Orlaith Carmody 2,484 - 2/2

Rosemary Day - 2,788 5/6

Grace Smith - - 5/5

Eileen Maher 7,695 - 6/6

Neil O’Brien - - 6/6

Anne O’Brien - - 5/6

Contracts Awards Committee

Ercus Stewart 11,970 - 10/10

Eimer McGovern 7,695 - 9/10

John Hogan 7,695 774 9/10

Clodagh O’Donnell 7,695 - 9/10

Mary Curtis - - 6/9

Sean Ó Mordha - - 9/10

Celene Craig - - 9/10

Ciarán Kissane - - 9/10

Finance, Audit and Risk Committee

Alan McDonnell - - 4/4

Dermot O’Riordan - - 4/4

Denis Wolinski - - 2/4

Vivien McKechnie - - 4/4

111,069 7,579

67BAI Financial Statement for the Year ended 31st December 2019

One Person One Salary

For all members appointed to the current Authority,
the Department of Communications, Climate Action
and Environment asked incoming members to self-
declare if they were subject to the One Person One
Salary (OPOS) requirements. On the basis of these
submissions, the BAI has been instructed not to pay
two members of the current Authority (Rosemary
Day and Maeve McDonagh) and one member of
the Compliance Committee (Kevin Rafter) any
remuneration in relation to their membership of the
Authority or the Statutory Committees of the BAI,
as appropriate.

Conflict of Interest

In the normal course of business, the BAI may
approve the award of contracts and grants to
undertakings in which Authority and/or Committee
Members are employed or otherwise interested.

The Authority has adopted procedures in accordance
with the provisions of the Broadcasting Act 2009 and
the guidelines issued by the Department of Public
Expenditure and Reform in relation to the disclosure
of interests by Authority and/or Committee Members
and those procedures were adhered to by the
Authority and Committees during the year.

Members of the Authority who also serve as the
Authority’s nominees on the statutory Contract
Awards Committee recuse themselves as a matter
of course from all deliberations and decisions
relating to recommendations for the award of
contract, made by the Contract Awards Committee
to the Authority.

The BAI complied with the provisions of the
Broadcasting Act 2009 and the Department of
Public Expenditure and Reform guidelines covering
situations where interests are declared. In each case,
the Member did not receive documentation on a
licence application, complaint or issue arising, nor
did the Member participate in, or attend decisions
on, the matter, once the Member became aware of a
conflict and/or had declared an interest in the matter.

Key Personnel Changes

Compliance Committee: Grace Smith was appointed
to the Compliance Committee from 1st January
2019 and Orlaith Carmody was appointed on the
3rd September 2019

Contract Awards Committee: Mary Curtis was
appointed to the Contracts Awards Committee from
1st January 2019.

Finance Audit and Risk Committee: Vivien
McKechnie was appointed to the Finance Audit and
Risk Committee from 1st January 2019

Disclosures Required by Code of
Practice for the Governance of
State Bodies

The Authority is responsible for ensuring that the
BAI has complied with the requirements of the
Code of Practice for the Governance of State Bodies
(“the Code”), as published by the Department of
Public Expenditure and Reform in August 2016. The
following disclosures are required by the Code:

68 BAI Financial Statement for the Year ended 31st December 2019

Employee Short-Term Benefits Breakdown
Employees’ short-term benefits in excess of €60,000 are categorised into the following bands:

Range of total employee benefits
From 	 To

2019 2018

€60,000 - €69,999 4 6

€70,000 - €79,999 3 1

€80,000 - €89,999 3 4

€90,000 - €99,999 - 1

€100,000 - €109,999 1 -

€110,000 - €119,999 - -

€120,000 - €129,999 1 1

For the purposes of this disclosure, short term employee benefits in relation to services rendered during the
reporting period include salary, overtime, allowances and other payments made on behalf of the employee,
but exclude employers PRSI.

Consultancy costs
Consultancy costs include the cost of external advice to management and exclude outsourced ‘business-as-
usual’ functions for services to the BAI Finance Function (Nil in 2019; €25K in 2018).

2019 2018

€ ‘000 € ‘000

Auditing & Monitoring 33 49

Policy, Codes and Rules 244 326

General Consultancy 283 266

IT Consultancy 41 45

Total Consultancy 601 686

€ ‘000 € ‘000

Legal Advice (General in nature) 73 81

73 81

69BAI Financial Statement for the Year ended 31st December 2019

Travel and Subsistence Expenditure
Travel and subsistence expenditure is categorised as follows:

2019 2018

€ ‘000 € ‘000
Authority/Committee Members

Domestic 7 10

Foreign 1 1

Employees

Domestic 15 18

Foreign 49 33

72 62

Note that in the Financial Statements Employees travel and subsistence expenditure is recorded as an
Administrative Cost (2019: €64K; 2018 €51K) and Authority and Committee Member travel and subsistence
expenditure paid directly to Authority/Committee members is recorded as a Authority/Committee Members’
Fees & Expenses (2019: €8K; 2018: €11K).

Hospitality Expenditure
The Statement of Income and Expenditure includes hospitality expenditure of €14K (€13K in 2018). This
included €13K for staff hospitality (€12K in 2018) and €1K for client hospitality (€1K in 2018). The Code of
Practice for the Governance of State Bodies requires costs relating to the Employee Wellbeing Programme to
be included under this category.

Statement of Compliance

The Authority has adopted the Code of Practice for the Governance of State Bodies (2016) and has put
procedures in place to ensure compliance with the Code. The Broadcasting Authority of Ireland was in full
compliance with the Code of Practice for the Governance of States Bodies during 2019.

Professor Pauric Travers
Chairperson
25th June 2020

Alan McDonnell
Member of Authority
25th June 2020

70 BAI Financial Statement for the Year ended 31st December 2019

Statement on Internal Control

Scope of Responsibility

On behalf of the Broadcasting Authority of Ireland,
we acknowledge the Authority’s responsibility
for ensuring that an effective system of internal
control is maintained and operated in respect of
the Broadcasting Authority of Ireland and the
Broadcasting Fund. This responsibility takes account
of the requirements of the Code of Practice for the
Governance of State Bodies (2016).

Purpose of the System of Internal
Control

The system of internal control is designed to manage
risk to a tolerable level rather than to eliminate it. The
system can therefore only provide reasonable and
not absolute assurance that assets are safeguarded,
transactions are authorised and properly recorded
and that material errors or irregularities are either
prevented or would be detected in a timely way.

The system of internal control, which accords
with guidance issued by the Department of Public
Expenditure and Reform has been in place in the
Broadcasting Authority of Ireland for the year ended
31st December 2019 and up to the date of approval
of the financial statements.

Capacity to Handle Risk

The Broadcasting Authority of Ireland has a Finance
Audit and Risk Committee (“FAR”) comprising three
Authority members and one external member with
financial and audit expertise. The FAR Committee
met four times in 2019.

The Broadcasting Authority of Ireland has
outsourced its internal audit function which is
adequately resourced and conducts a risk-based
programme of work agreed with the FAR Committee.

Resulting from an internal audit on the BAI’s risk
management policies and procedures in 2018,
the Authority approved a new Risk Management
Policy in January 2019 for the management of both
organisation-wide and project/operational-specific
risks at the BAI. The Policy provides information on
how the BAI defines and understands risk and details
the roles, responsibilities, processes and procedures,
standards, tools and documentation which give the
Policy practical effect.

Specifically, the Policy:-

	• Links risk to the organisation’s strategic
objectives;

	• Provides a clear and explicit risk policy statement
with appropriate risk management objectives;

	• Articulates the manner in which risk will be
identified and classified;

	• Requires that risk assessment is completed by
identifying, describing and estimating the various
risks that will impact on the Authority and sets
out the tools, processes and structures that will
give this practical effect;

	• Describes the risk reporting process to ensure
full visibility of all identified risks and the actions
planned to deal with the risks;

	• Sets out roles and responsibilities of the
Authority, BAI statutory committees and BAI
staff with regard to risk management;

	• Sets out an implementation and monitoring
plan that ensures that BAI staff fulfil their
responsibilities regarding risk and the agreed
actions;

	• Sets out what supports are in place to maintain a
risk-aware culture (e.g. training).

71BAI Financial Statement for the Year ended 31st December 2019

The Policy has been issued to all staff and training
on risk management is provided to all staff on
an annual basis. In 2019, specific training on the
development of a BAI Risk Appetite Statement
was provided to members of the Authority and the
FAR Committee and, separately, to the BAI senior
management team.

In 2019, the BAI Authority also approved a new
Risk Appetite Statement for the BAI. Previously, the
Authority’s Risk Appetite Statement was included
in the BAI’s Risk Management Framework/Policy.
The development of this new Statement was a
recommendation from the 2018 internal audit. The
Risk Appetite Statement sets out the methodology
to be used by the BAI to establish and manage
risk appetite. The Statement identifies five risk
themes for the BAI which link to the BAI’s Strategy
Statement. A risk appetite level has been identified
for each of the five themes. In addition, risk
tolerances have been established, as have key risk
indicators and related metrics. The Risk Appetite
Statement incorporates risk management into the
organisation’s strategic planning process.

In its Terms of Reference, the FAR Committee
commits to a review of the Policy on an annual basis
and the Policy is then submitted to the Authority
for approval.

Risk and Control Framework

The Risk Management Policy describes a risk control
framework which ensures risk based decision
making having regard to the risk appetites and
related tolerances identified in the Risk Appetite
Statement; and outlines the processes in place to
identify, assess and report key risks as well as the
internal controls and ongoing actions being taken
to manage and, to the extent possible, to mitigate
those risks.

The BAI’s Risk Management Policy identifies risk
registers as key risk management and tracker
tools that, through a review and updating process,
identifies, assesses and manages risks down to
acceptable levels. A Corporate Risk Register is
in place which identifies the principal corporate

and strategic risks and uncertainties facing the
Broadcasting Authority of Ireland and these have
been identified, evaluated and rated according to
their significance. In addition, operational risks and
accompanying risk management plans are prepared
for each of the BAI’s project and operational
areas. These are reflected in the Project Plans
and Operational Risk Register. The Corporate and
Operational Risk Registers also detail the controls
and actions designed to mitigate risks and assigns
responsibility for the operation of controls or
implementation of actions to specific staff.

The Corporate Risk Register is reviewed by the FAR
Committee on a quarterly basis and the Chief Risk
Officer provides a risk update at each Committee
meeting. The Operational Risk Register is also
reviewed, at a minimum, biannually by the FAR
Committee. The Corporate and Operational Risk
Registers are reviewed and reported on at all senior
management team meetings, middle management
meetings and monthly operational meetings
between the Chief Risk Officer and the Office of the
Chief Executive. The outcome of these assessments
is used to plan and allocate resources to ensure risks
are managed at an acceptable level.

The FAR Committee ensures identified risk
tolerances contained in the Statement are adhered
to by reference to, inter alia, the agreed key risk
indicators and associated metrics. From 2020,
the Risk Appetite Statement will be reviewed on a
quarterly basis by the FAR Committee as part of the
risk management and reporting processes set out in
the BAI Risk Management Policy.

72 BAI Financial Statement for the Year ended 31st December 2019

Control Framework

We confirm that a control environment containing
the following elements is in place:

	• Procedures for all key business processes have
been documented,	

	• Financial responsibilities have been assigned
at management level with corresponding
accountability,

	• There is an appropriate budgeting system with
an annual budget which is kept under review by
senior management,

	• There are systems aimed at ensuring the
security of the information and communication
technology systems

	• There are systems in place to safeguard the
assets, and

	• Control procedures over grant funding to outside
agencies ensure adequate control over approval
of grants and monitoring and review of grantees
to ensure grant funding has been applied for the
purpose intended.

Ongoing Monitoring and Review

Formal procedures have been established
for monitoring control processes and control
deficiencies are communicated to those responsible
for taking corrective action and to management
and the Authority, where relevant, in a timely way.
We confirm that the following ongoing monitoring
systems are in place:

	• Key risks and related controls have been
identified and processes have been put in place
to monitor the operation of those key controls
and report any identified deficiencies,

	• Reporting arrangements have been established
at all levels where responsibility for financial
management has been assigned, and

	• There are regular reviews by senior management
of periodic and annual performance and financial
reports which indicate performance against
budgets.

During 2019, four operational audits were carried
out by the Internal Auditor who reported their
findings and recommendations to the Finance,
Audit and Risk Committee. The operational areas
reviewed included:

	• Review of Corporate Goverence

	• Review of ICT Infrastructure and Resiliency

	• Review of People Management

	• Review of Effectiveness of Internal Controls
(including Financial Controls)

During a routine ICT maintenance process a data
breach resulting from the unauthorised access to
two BAI email accounts from an unknown external
source was identified. A series of additional ICT
security measures were introduced in order to
strengthen the existing ICT internal controls
operating in the BAI. This breach impacted a
relatively low number of data subjects, minimal
personal data and did not include any special
category of personal data. All affected data subjects
were made aware of the nature of the breach and
the actions taken by the BAI. The Data Protection
Commission (DPC) was immediately notified of the
breach (within the statutory limit of 72 hours) and
the BAI has since been in ongoing correspondence
with the DPC on this matter.

Procurement

We confirm that the Broadcasting Authority of
Ireland has procedures in place to ensure compliance
with current procurement rules and guidelines and
that during 2019 the BAI complied with those
procedures, with one exception originally disclosed
in the 2018 Statement on Internal Control.

73BAI Financial Statement for the Year ended 31st December 2019

This related to the recruitment of a staff member
with a specific skill set through an agency for
which no competitive-procurement process was
undertaken. This contract commenced at the
time of the public service recruitment moratorium
during a period of critical under-resourcing in the
BAI in 2010, and came to an end in 2019 when
the staff member retired. The BAI maintained
this arrangement from 2010 to 2019 as the staff
member’s experience, expertise and organisational
knowledge and insight developed over the years
assisted the BAI in its organisational objectives.
Expenditure of €30,569 was expended on this
service during 2019 (€30,727 in 2018). Since
2016, the BAI has operated a framework agreement
in relation to the procurement of recruitment
agency services.

Review of Effectiveness

We confirm that the BAI has procedures to monitor
the effectiveness of its risk management and
control procedures. The BAI’s monitoring and
review of the effectiveness of the system of internal
controls is informed by the work of the internal
and external auditors, the FAR Committee which
oversees their work, and the senior management
within the BAI responsible for the development and
maintenance of the internal control framework.

We confirm that in June 2020 the Authority
conducted an annual review of the effectiveness
of the internal controls for 2019. This review was
informed by work carried out by the internal auditor
in December 2019 and approved by the Finance,
Audit and Risk Committee in February 2020.

Professor Pauric Travers
Chairperson
25th June 2020

Alan McDonnell
Member of Authority
25th June 2020

Internal Control Issues

No weaknesses in internal control were identified
in relation to 2019 that require disclosure in
the financial statements, with exception to the
procurement issue raised above.

74 BAI Financial Statement for the Year ended 31st December 2019

Ard Reachtaire Cuntas agus Ciste
Comptroller and Auditor General

Report for presentation to the Houses of the Oireachtas

Broadcasting Authority of Ireland

Opinion on the financial statements
I have audited the financial statements of the Broadcasting Authority of Ireland for the year
ended 31 December 2019 as required under the provisions of section 37 of the
Broadcasting Act 2009. The financial statements comprise

 the statement of income and expenditure and retained revenue reserves

 the statement of comprehensive income

 the statement of financial position

 the statement of cash flows and

 the related notes, including a summary of significant accounting policies.

In my opinion, the financial statements give a true and fair view of the assets, liabilities
and financial position of the Broadcasting Authority of Ireland at 31 December 2019 and
of its income and expenditure for 2019 in accordance with Financial Reporting Standard
(FRS) 102 — The Financial Reporting Standard applicable in the UK and the Republic of
Ireland.

Basis of opinion
I conducted my audit of the financial statements in accordance with the International
Standards on Auditing (ISAs) as promulgated by the International Organisation of
Supreme Audit Institutions. My responsibilities under those standards are described in
the appendix to this report. I am independent of the Broadcasting Authority of Ireland and
have fulfilled my other ethical responsibilities in accordance with the standards.

I believe that the audit evidence I have obtained is sufficient and appropriate to provide a
basis for my opinion.

Report on information other than the financial statements, and on
other matters
The Broadcasting Authority of Ireland has presented certain other information together
with the financial statements. This comprises the annual report (including the governance
statement and Authority members’ report) and the statement on internal control. My
responsibilities to report in relation to such information, and on certain other matters upon
which I report by exception, are described in the appendix to this report.

I have nothing to report in that regard.

Orla Duane
For and on behalf of the
Comptroller and Auditor General

29 June 2020

75BAI Financial Statement for the Year ended 31st December 2019

Appendix to the report

Responsibilities of Authority members

As detailed in the governance statement and Authority members’
report, the Authority members are responsible for
 the preparation of financial statements in the form

prescribed under section 37 of the Broadcasting Act 2009.

 ensuring that the financial statements give a true and fair
view in accordance with FRS 102

 ensuring the regularity of transactions

 assessing whether the use of the going concern basis of
accounting is appropriate, and

 such internal control as they determine is necessary to
enable the preparation of financial statements that are free
from material misstatement, whether due to fraud or error.

Responsibilities of the Comptroller and Auditor
General

I am required under section 37 of the Broadcasting Act 2009 to
audit the financial statements of the Broadcasting Authority of
Ireland and to report thereon to the Houses of the Oireachtas.

My objective in carrying out the audit is to obtain reasonable
assurance about whether the financial statements as a whole are
free from material misstatement due to fraud or error.
Reasonable assurance is a high level of assurance, but is not a
guarantee that an audit conducted in accordance with the ISAs
will always detect a material misstatement when it exists.
Misstatements can arise from fraud or error and are considered
material if, individually or in the aggregate, they could reasonably
be expected to influence the economic decisions of users taken
on the basis of these financial statements.

As part of an audit in accordance with the ISAs, I exercise
professional judgment and maintain professional scepticism
throughout the audit. In doing so,
 I identify and assess the risks of material misstatement of

the financial statements whether due to fraud or error;
design and perform audit procedures responsive to those
risks; and obtain audit evidence that is sufficient and
appropriate to provide a basis for my opinion. The risk of not
detecting a material misstatement resulting from fraud is
higher than for one resulting from error, as fraud may
involve collusion, forgery, intentional omissions,
misrepresentations, or the override of internal control.

 I obtain an understanding of internal control relevant to the
audit in order to design audit procedures that are
appropriate in the circumstances, but not for the purpose of
expressing an opinion on the effectiveness of the internal
controls.

 I evaluate the appropriateness of accounting policies used
and the reasonableness of accounting estimates and
related disclosures.

 I conclude on the appropriateness of the use of the going
concern basis of accounting and, based on the audit
evidence obtained, on whether a material uncertainty exists
related to events or conditions that may cast significant
doubt on the Broadcasting Authority of Ireland’s ability to
continue as a going concern. If I conclude that a material
uncertainty exists, I am required to draw attention in my
report to the related disclosures in the financial statements
or, if such disclosures are inadequate, to modify my opinion.
My conclusions are based on the audit evidence obtained
up to the date of my report. However, future events or
conditions may cause the Broadcasting Authority of Ireland
to cease to continue as a going concern.

 I evaluate the overall presentation, structure and content of
the financial statements, including the disclosures, and
whether the financial statements represent the underlying
transactions and events in a manner that achieves fair
presentation.

I communicate with those charged with governance regarding,
among other matters, the planned scope and timing of the audit
and significant audit findings, including any significant
deficiencies in internal control that I identify during my audit.

Information other than the financial statements

My opinion on the financial statements does not cover the other
information presented with those statements, and I do not
express any form of assurance conclusion thereon.

In connection with my audit of the financial statements, I am
required under the ISAs to read the other information presented
and, in doing so, consider whether the other information is
materially inconsistent with the financial statements or with
knowledge obtained during the audit, or if it otherwise appears to
be materially misstated. If, based on the work I have performed,
I conclude that there is a material misstatement of this other
information, I am required to report that fact.

Reporting on other matters

My audit is conducted by reference to the special considerations
which attach to State bodies in relation to their management and
operation. I report if I identify material matters relating to the
manner in which public business has been conducted.

I seek to obtain evidence about the regularity of financial
transactions in the course of audit. I report if I identify any
material instance where public money has not been applied for
the purposes intended or where transactions did not conform to
the authorities governing them.

I also report by exception if, in my opinion,
 I have not received all the information and explanations I

required for my audit, or

 the accounting records were not sufficient to permit the
financial statements to be readily and properly audited, or

 the financial statements are not in agreement with the
accounting records.

76 BAI Financial Statement for the Year ended 31st December 2019

Statement of Income and Expenditure and Retained
Revenue Reserves
For the year ended 31 December 2019

Note 2019 2018

€ ‘000 € ‘000
Income

Levy 2 5,109 4,863

Licensing Fees 3 46 38

Other Income 4 723 702

Gross Income 5,878 5,603

Transfer (from)/to Capital Account 15 (71) 12

5,807 5,615

Expenditure

Staff Costs 5 2,373 2,176

Retirement Benefit Costs 17(c) 322 312

Authority/Committee Members’ Fees & Expenses 119 126

Consultancy Fees 7 601 711

Legal Expenses 73 81

Advertising 41 30

Administrative Expenses 8 438 463

Auditors’ Remuneration 13 12

Grant & Development Payments 9 555 484

Premises & Related Expenses 10 790 752

Depreciation 48 16

Bad Debts 4 1

Bank interest and charges 7 7

5,384 5,171

Surplus Income over Expenditure 423 444

Refund of Levy 2 (377) (405)

Surplus after refund of Levy 46 39

Retained Revenue Reserve

Balance at the beginning of the year 682 643

Surplus after refund of Levy 46 39

Balance at the end of the year 728 682

The Statement of Cash Flows and Notes 1–21 form part of these Financial Statements.

The Financial Statements were approved by the Authority on 25th June 2020 and signed on its behalf by:

Professor Pauric Travers
Chairperson
25th June 2020

Alan McDonnell
Member of Authority
25th June 2020

Michael O’Keeffe
Chief Executive
25th June 2020

77BAI Financial Statement for the Year ended 31st December 2019

Statement of Comprehensive Income
For the year ended 31 December 2019

2019 2018

€’000 €’000
Surplus after Refund of Levy 46 39

Experience gain/(loss) on retirement benefit scheme liabilities (1,121) 216

Changes in assumptions underlying the present value of retirement benefit scheme obligations (1,501) 114

Total actuarial (loss)/gain in the year (2,622) 330

Adjustment to deferred Exchequer Retirement Benefit funding 2,622 (330)

Other Comprehensive Income for the year 46 39

The Statement of Cash Flows and Notes 1–21 form part of these Financial Statements.

The Financial Statements were approved by the Authority on 25th June 2020 and signed on its behalf by:

Professor Pauric Travers
Chairperson
25th June 2020

Alan McDonnell
Member of Authority
25th June 2020

Michael O’Keeffe
Chief Executive
25th June 2020

78 BAI Financial Statement for the Year ended 31st December 2019

Statement of Financial Position
As at 31 December 2019

Note 2019 2018

€ ‘000 € ‘000
Fixed Assets

Property, Plant and Equipment 11 112 41

Current Assets

Receivables 12 861 998

Cash and cash equivalents 13 1,397 1,266

2,258 2,264

Current Liabilities

Payables (amounts falling due within one year) 14 (1,530) (1,582)

(1,530) (1,582)

Net Current Assets 728 682

Total Assets less Liabilities before Retirement Benefits 840 723

Deferred retirement benefit asset 17 15,666 12,092

Retirement benefit liabilities 17 (15,666) (12,092)

Net Assets 840 723

Representing

Retained Revenue Reserves 728 682

Capital Account 15 112 41

840 723

The Statement of Cash Flows and Notes 1–21 form part of these Financial Statements.

The Financial Statements were approved by the Authority on 25th June 2020 and signed on its behalf by:

Professor Pauric Travers
Chairperson
25th June 2020

Alan McDonnell
Member of Authority
25th June 2020

Michael O’Keeffe
Chief Executive
25th June 2020

79BAI Financial Statement for the Year ended 31st December 2019

Statement of Cash Flows
For the year ended 31 December 2019

2019 2018

€ ’000 € ‘000
Net Cash Flows from Operating Activities

Surplus for the Year 46 39

Depreciation Charge 48 16

Transfer from Capital Account 71 (12)

Decrease/(Increase) in Receivables 137 198

Increase/(Decrease) in Payables (52) (116)

Net Cash (Outflow)/Inflow from Operating Activities 250 125

Cash Flows from Financing Activities

Loan (Repayment)/Drawdown 0 (500)

Cash Flows from Investing Activities

Payments to acquire Property, Plant and Equipment (119) (4)

(Decrease)/Increase in Cash and Cash Equivalents 131 (379)

Cash and Cash equivalents at beginning of year 1,266 1,645

Cash and Cash equivalents at end of year 1,397 1,266

								

80 BAI Financial Statement for the Year ended 31st December 2019

Notes to the Financial Statements

1. Accounting Policies

The basis of accounting and significant accounting
policies adopted by the Broadcasting Authority
of Ireland are set out below. They have all been
applied consistently throughout the year and for the
preceding year.

a. 	General Information
The Broadcasting Authority of Ireland was
established under the Broadcasting Act 2009,
with a head office at 2-5 Warrington Place,
Dublin 2. The Broadcasting Authority of Ireland’s
primary objectives, as set out in Section 25 of the
Broadcasting Act 2009, are as follows:

1.	 The Authority and the statutory committees, in
performing their functions, shall endeavour to
ensure –

a.	 that the number and categories of
broadcasting services made available in the
State by virtue of this Act best serve the
needs of the people of the island of Ireland,
bearing in mind their languages and traditions
and their religious, ethical and cultural
diversity;

b.	 that the democratic values enshrined in the
Constitution, especially those relating to
rightful liberty of expression, are upheld, and

c.	 the provision of open and pluralistic
broadcasting services.

2.	 Without prejudice to the generality of
subsection (1), the Authority, and the statutory
committees, shall –

a.	 stimulate the provision of high quality,
diverse and innovative programming by
commercial, community and public service
broadcasters and independent producers;

b.	 facilitate public service broadcasters in the
fulfilment of their public service objects as
set out in this Act;

c.	 promote diversity in control of the more
influential commercial and community
broadcasting services;

d.	 provide a regulatory environment that will
sustain independent and impartial journalism;

e.	 provide a regulatory environment that
will sustain compliance with applicable
employment law;

f.	 protect the interests of children taking into
account the vulnerability of children and
childhood to undue commercial exploitation;

g.	 provide a regulatory environment that will
facilitate the development of a broadcasting
sector in Ireland that is responsive to
audience needs and in particular is accessible
to people with disabilities and

h.	 promote and stimulate the development of
Irish language programming and broadcasting
services.

3.	 The Authority and the statutory committees, in
performing their functions, shall seek to ensure
that measures taken –

a.	 are proportionate having regard to the
objectives set out in this section,

b.	 are applied across the range of broadcasting
services taking account of the degree
of influence that the different types of
broadcasting services are able to exert in
shaping audience views in the State,

c.	 are mindful of the objects, functions and
duties set for public service broadcasters in
Parts 7 and 8,

81BAI Financial Statement for the Year ended 31st December 2019

d.	 will produce regulatory arrangements that are
stable and predictable, and

e.	 will readily accommodate and encourage
technological development, and its
application, by the broadcasting sector.

The Broadcasting Authority of Ireland is a Public
Benefit Entity (PBE).

b.	Statement of Compliance
The financial statements of the Broadcasting
Authority of Ireland for the year ended 31st
December 2019 have been prepared in accordance
with FRS 102, the financial reporting standard
applicable in the UK and Ireland issued by the
Financial Reporting Council (FRC), as promulgated
by Chartered Accountants Ireland.

c. 	Basis of Preparation
The Financial Statements are prepared under the
accruals method of accounting and under the
historical cost convention in the form approved
by the Minister for Communications, Climate
Action and Environment with the concurrence of
the Minister for Public Expenditure and Reform
pursuant to section 37(4) of the Broadcasting Act
2009.

The following accounting policies have been
applied consistently in dealing with items which are
considered material in relation to the Broadcasting
Authority of Ireland’s financial statements.

d.	Income
Levy Income
The Authority’s main source of income is generated
from a levy raised on public service broadcasters
and broadcasting contractors as required under
section 33 (1) of the Broadcasting Act 2009. The
levy is used to fund the expenses of the operation
of the Authority and the statutory committees
and is based on budgeted expenditure for a given
financial year.

Under Section 33(5) of the Broadcasting Act 2009,
any surplus of levy income over the expenses
incurred by the Authority in the discharge of its
functions relevant to that levy in a particular
financial year shall either be retained by the
Authority to be offset against levy obligations
for the subsequent year, or be refunded
proportionately to the providers of broadcasting
services on whom the levy is imposed.

The basis of the calculation of the levy is detailed in
the Broadcasting Act 2009 (Section 33) Levy Order
2010 (S.I. no. 7/2010) and is accounted for on an
accruals basis.

Licensing Fee Income
Further to the provisions of the Broadcasting Act
2009, the Authority is responsible for the awarding
of contracts for television and radio services on
a variety of platforms. In general, the Authority
enters into two kinds of contracts with broadcasting
operators as follows:

	• Broadcasting Contracts; and

	• Content Provision Contracts

Licensing fees may be payable by applicants for
contracts and by contractors to the BAI pursuant to
the statutory provisions. Such fees may vary from
time to time in line with the Authority’s policies and
strategies.

Other Income
Other Income is recognised on an accruals basis.

Interest Income
Interest Income is recognised on an accruals basis
using the effective interest method.

82 BAI Financial Statement for the Year ended 31st December 2019

e.	Property Plant and Equipment
	 and Depreciation
Property, plant and equipment are stated at cost
less accumulated depreciation, adjusted for any
provision for impairment. Depreciation is provided
on all property, plant and equipment, at rates
estimated to write off the cost less the estimated
residual value of each asset on a straight-line basis
over their estimated useful lives, as follows:

Computer Software & Equipment 33% per annum

Office Equipment 20% per annum

Fixtures and Fittings 10% per annum

Leasehold Improvements 10% per annum

Audio/Technical Equipment 33% per annum

Motor Vehicles 25% per annum

Residual value represents the estimated amount
which would currently be obtained from disposal
of an asset, after deducting estimated costs of
disposal, if the asset were already of an age and in
the condition expected at the end of its useful life.
If there is objective evidence of impairment of the
value of an asset, an impairment loss is recognised
in the Statement of Income and Expenditure and
Retained Revenue Reserves in the year.

f. 	Receivables
Receivables are recognised at fair value, less a
provision for doubtful debts. The provision for
doubtful debts is a specific provision, and is
established when there is objective evidence that the
Authority will not be able to collect all amounts owed
to it. All movements in the provision for doubtful
debts are recognised in the Statement of Income and
Expenditure and Retained Revenue Reserves.

g.	Operating Leases
Rental expenditure under operating leases is
recognised in the Statement of Income and
Expenditure and Retained Revenue Reserves over
the life of the lease. Expenditure is recognised on a
straight-line basis over the lease period, except where
there are rental increases linked to the expected
rate of inflation, in which case these increases are
recognised when incurred. Any lease incentives
received are recognised over the life of the lease.

h.	Employee Benefits
i.	 Short-term Benefits
Short term benefits such as holiday pay are
recognised as an expense in the year, and benefits
that are accrued at year-end are included in the
payables figure in the Statement of Financial
Position.

ii.	 Retirement Benefits

Nature of Schemes
The Broadcasting Authority of Ireland operates the
following defined pension schemes in respect of
employees:

	• Employees appointed before 1st January 2013
are members of the BAI Superannuation Scheme
and its Spouses and Children’s’ Pension Scheme.
These scheme structures are based on the Public
Service Model (the Model Scheme).

	• Employees appointed after 1st January 2013
are members of the Single Public Service Pension
Scheme, which provides consumer price index-
linked defined benefit pensions based on career-
average pay (the “Single Scheme”).

The schemes are unfunded by the Authority, with
pension benefits payable by the Exchequer. The
Authority’s arrangements have a number of specific
characteristics:

	• The Authority makes agreed contributions to the
Department of Communications, Climate Action
and Environment (for the Model Scheme) and
to the Department of Public Expenditure and
Reform (for the Single Scheme)

	• The contributions for both schemes comprise
an employee element along with an employer
element. The employer contributions, paid
by the Authority, for the Model Scheme
amount to 16.66% of gross pay. The employer
contribution paid by the Authority to the Single
Scheme amount to three times the employee
contribution

83BAI Financial Statement for the Year ended 31st December 2019

	• There is a commitment from the Department
of Communications, Climate Action and
Environment, with the agreement of the
Department of Public Expenditure and Reform,
that the Exchequer will meet the cost of benefits
as they fall due

	• An asset corresponding to the unfunded
deferred liability for retirement benefit on
the Single Public Service Pension Scheme is
recognised on the basis of the provisions of
Section 44 of the Public Service Pensions (Single
Scheme and other provisions) Act 2012

In substance, the Authority considers that the
obligation to pay pension benefits remains with the
Authority, but that the Exchequer will provide the
Authority with sufficient funds to settle any such
obligations as they fall due, on the basis that the
Authority pays over employees’ and the employer’s
contributions at rates specified by the Minister for
Public Expenditure and Reform.

Accordingly, the financial statements recognise
both a deferred pension benefit obligation and a
deferred exchequer pension funding receivable and
full details of Superannuation benefit payments
are included in the financial statements as an
expenditure item and there is a corresponding
income representing Exchequer Retirement Benefit.

Schemes actuarial gains or losses
Actuarial gains or losses arising from changes
in actuarial assumptions and from experience
surpluses and deficits are recognised for the year in
which they occur and a corresponding adjustment
is recognised to the balance for deferred exchequer
retirement benefit funding. Pension costs in
the statement of income and expenditure and
retained revenue reserves comprise the employer’s
contribution in the year.

Schemes liabilities
Scheme liabilities represented by the present value
of future payments earned by Authority employees
to date are measured on an actuarial basis using
the projected unit method. Pension costs reflect
pension benefits earned by employees. The amount
to be included in the financial statements for the
deferred exchequer benefit funding amount is
estimated at an amount equal to the estimate of the
obligation for the pension scheme liabilities.

Further information on the schemes is provided in
note 17.

i.	 Capital Account
The Capital Account represents the unamortised
amount of income used to purchase fixed assets.

j.	 Foreign Currencies
Transactions denominated in foreign currencies
are translated into euro and recorded at the rate
of exchange ruling at the dates of transactions.
Monetary assets and liabilities denominated in
foreign currencies are translated into euro at rates
of exchange ruling at the reporting date.

k.	Taxation
The Authority is not liable for Corporation Tax.
Income raised by the Authority is subject to VAT.

l.	 Critical Accounting Judgements
	 and Estimates
The preparation of the financial statements requires
management to make judgements, estimates and
assumptions that affect the amounts reported for
assets and liabilities as at the reporting date and
the amounts reported for revenues and expenses
during the year. However, the nature of estimation
means that actual outcomes could differ from those
estimates. The following judgements have had the
most significant effect on amounts recognised in
the financial statements.

84 BAI Financial Statement for the Year ended 31st December 2019

Going Concern
There is no material uncertainty regarding the
Broadcasting Authority of Ireland’s ability to meet
its liabilities as they fall due, and to continue as
a going concern. On this basis, the Broadcasting
Authority of Ireland considers it appropriate to
prepare financial statements on a going concern
basis. Accordingly, these financial statements
do not include any adjustments to the carrying
amounts and classification of assets and liabilities
that may arise if the Broadcasting Authority of
Ireland was unable to continue as a going concern.

In making this assessment, the Authority has
considered the impact of COVID-19 and do not
consider that the impact will be so significant
as to cast doubt on BAI’s ability to continue in
operational existence.

Impairment of Property, Plant and
Equipment
Tangible Fixed Assets that are subject to
amortisation are reviewed for impairment whenever
events or changes in circumstances indicate that
the carrying amount may not be recoverable. An
impairment loss is recognised for the amount by
which the asset's carrying amount exceeds its
recoverable amount. The recoverable amount is
the higher of an asset's fair value less cost to sell
and value in use. For the purpose of assessing
impairment, assets are grouped at the lowest levels
for which there are separately identifiable cash
flows (cash-generating units). Non-financial assets
that suffered impairment are reviewed for possible
reversal of the impairment at each reporting date.

Depreciation and Residual Values
The Authority has reviewed the asset lives and
associated residual values of all fixed asset classes,
and, in particular, the useful economic life and
residual values of fixtures and fittings, and have
concluded that asset lives and residual values are
appropriate.

Provision for Doubtful Debts
The Authority makes an estimate of the recoverable
value of debtors and other receivables. The
Authority uses estimates based on historical
experience in determining the level of debts which
may not be collected. These estimates include such
factors as the current rating of the debtor, the
ageing profile of debtors and historical experience.
The level of provision required is reviewed on an on-
going basis. The fair value of debtors in the financial
statements approximate to their carrying amounts.

Provisions
The Authority makes provisions for legal and
constructive obligations, which it knows to
be outstanding at the period end date. These
provisions are generally made based on historical
or other pertinent information, adjusted for recent
trends where relevant. However, they are estimates
of the financial costs of events that may not occur
for some years. As a result of this and the level of
uncertainty attaching to the final outcomes, the
actual out-turn may differ significantly from that
estimated.

Retirement Benefit Obligation
The assumptions underlying the actuarial valuations
for which the amounts recognised in the financial
statements are determined (including discount
rates, rates of increase in future compensation
levels, mortality rates and healthcare cost trend
rates) are updated annually based on current
economic conditions, and for any relevant changes
to the terms and conditions of the pension and
post-retirement plans.

The assumptions can be affected by:

i.	 the discount rate, changes in the rate of return
on high-quality corporate bonds;

ii.	 future compensation levels, future labour market
conditions; and

iii.	health care cost trend rates, the rate of medical
cost inflation in the relevant regions.

85BAI Financial Statement for the Year ended 31st December 2019

Deferred pension funding
The Authority recognises amounts owing from
the State for the unfunded deferred liability for
pensions on the basis of a number of past events.
These events include the statutory backing for
the superannuation schemes, and the policy
and practice in relation to funding public service
pensions including the annual estimates process.
While there is no formal agreement and therefore
no guarantee regarding these specific amounts with
the Department of Communications, Climate Action
and Environment or the Department of Public
Expenditure and Reform, the Authority has no
evidence that this funding policy will not continue
to progressively meet this amount in accordance
with current practice.

2. Levy

Section 33 of the Broadcasting Act 2009 requires
the Authority to recoup the expenses properly
incurred by the Authority and the statutory
committees in the performance of their functions
through the imposition of a levy or charge on public
service broadcasters and broadcasting contractors.
The terms of this Levy, including the method of
calculation, are set out in Statutory Instrument No.7
of 2010, Broadcasting Act 2009 (Section 33) Levy
Order 2010 (the ‘Levy Order’).

On 22 January 2010, in exercise of the powers
conferred on it by Section 33 of the Broadcasting
Act 2009, the Authority published the Levy Order.
The Levy Order came into operation on the 17th
January 2010.

The amount levied on broadcasters in 2019 was
€5,109,452 which included interest of €3,030.
The net amount was based on the Authority’s
budgeted expenditure for levy purposes for 2019
and broadcasters’ qualifying income for 2018. Each
year, the Authority conducts a levy reconciliation to
compare the amount levied on broadcasters against
the actual levy charge. This reconciliation will be
carried out when the 2019 Authority expenditure
for levy purposes has been approved and
broadcasters have provided their actual qualifying

income for 2018. Broadcasters will be subsequently
issued with an invoice or a credit note for this
adjustment.

The levy reconciliation processes for 2018 was
carried out during 2019; the total levy refunded
to broadcasters was €405,457. This amount was
recognised in the 2018 Financial Statements.
A refund of €376,309 is due to broadcasters
in respect of the 2019 levy year and has been
recognised in the 2019 Statement of Income and
Expenditure and Retained Revenue Reserves.

86 BAI Financial Statement for the Year ended 31st December 2019

3. Licensing Fees

2019 2018

€’000 €’000
Television 46 38

46 38

4. Other Income

2019 2018

€’000 €’000
Other 1 -

Broadcasting Fund Income 722 702

723 702

Other income includes expenditure incurred by the Broadcasting Authority of Ireland and which is recharged
to the Broadcasting Fund. This includes salaries of €494,227 (2018: €453,544), general overheads of
€158,445 (2018: €161,012), BFS sponsorship contribution of €56,305 (2018: €74,070) and investment
advice €13,000 (2018: €13,000).

5. Remuneration

a.	Aggregate Employee Benefits
2019 2018

€ ‘000 € ‘000
Staff short-term benefits 2,191 2,014

Employer’s contribution to social welfare 183 162

2,374 2,176

In 2019, Staff Costs include €494,227 (2018: €453,544) which is recharged to the Broadcasting Fund and is
recognised in Other Income.

There were four people (2018: 1) working in the BAI during 2019 employed via an agency. The gross cost to
the BAI in respect of agency personnel in 2019 was €63,951 (2018: €30,359).	

87BAI Financial Statement for the Year ended 31st December 2019

The average number of persons employed by the Authority (excluding Agency personnel) during the year was
as follows:	

2019 2018
Senior Management 10 9

Other Staff 26.54 29.34

Actual Full-time Equivalent 36.54 38.34

Actual Full-time Equivalent at 31 December 2019 36.74 37.64

Employment Control Framework (ECF) at 31 December 2019 35 35

	

b.	Additional Superannuation Contribution
From 1 January 2019 onwards, members of public services defined benefit pension schemes pay an
Additional Superannuation Contribution (ASC) arising from the Public Stability Agreement (2018 – 2020) and
the Public Pay and Pensions Act 2017. ASC has replaced the Pension-Related Deduction (PRD) which ceased
at the end of 2018. While PRD was a temporary emergency measure, ASC is a permanent contribution. ASC
deductions of €82,824 (2018 PRD was €89,062) were made from staff salaries during the year and were
submitted to the Department of Communications, Climate Action and Environment (DCCAE).

c.	Staff Short-Term Benefits
2019 2018

€ ‘000 € ‘000
Basic pay 2,191 2,014

Overtime - -

2,191 2,014

No termination payments were paid in 2019.

d.	Single Public Service Pension Scheme (Single Scheme)
Pensionable public servants appointed on or after 1 January 2013 join the Single Scheme, which is an average
salary, defined benefit scheme. In 2019, staff contributions to the Single Scheme totalled €26,967 (2018:
€19,457). The BAI’s liability for employer contributions to the Single Scheme was €80,903 (2018: €58,370).

88 BAI Financial Statement for the Year ended 31st December 2019

e.	Key Management Personnel
Current key management personnel in the Broadcasting Authority of Ireland consists of the Chief Executive,
the Deputy Chief Executive and the eight members of the Senior Management Team. The total value of
employee benefits for key management personnel is set out below:

2019 2018

€ ‘000 € ‘000
Salary 758,694 716,127

 758,694 716,127

This does not include the value of retirement benefits earned in the period. The key management personnel
are members of the Broadcasting Authority of Ireland pension scheme and their entitlements in that regard
do not extend beyond the terms of the Single Scheme or the Model Scheme.

6. Chief Executive’s Remuneration	

By letter of 13th October 2009, the Minister for Communications, Climate Action and Environment (“the
Minister”) appointed the Chief Executive of the BCI, Mr. Michael O’Keeffe, to the position of Interim Chief
Executive of the Broadcasting Authority of Ireland, pursuant to Section 14(7) of the Broadcasting Act
2009. The appointment was for a period of one year, commencing on 1st October 2009 and ending on
30th September 2010. A contract of employment covering this period was entered into by the Interim Chief
Executive and the Broadcasting Authority of Ireland on 15th February 2010.

By letter dated 30th September 2010, the Minister for Communications, Climate Action and Environment
approved in principle the appointment of the Interim Chief Executive to the position of Chief Executive
with the Broadcasting Authority of Ireland, pursuant to Section 14(12) of the Broadcasting Act 2009. The
approval in principle was for a period of 2.5 years, commencing on 1st October 2010. The approval was
subject to the Minister’s approval of the terms and conditions of a new contract of employment for Mr.
O’Keeffe, which approval would also be subject to the consent of the Minister for Public Expenditure and
Reform, pursuant to Section 14(5) of the 2009 Act.

A contract was concluded on 13th February 2019 between the BAI and Mr. O’Keeffe, the terms and
conditions of which were approved by the Minister with the consent of the Minster for Public Expenditure
and Reform, pursuant to Section 14(5) of the 2009 Act.

The BAI incurred no legal fees in relation to this matter in 2019 (€1,474 in 2018). Total fees incurred to the
end of 2019 by the BAI were €14,980 (total in 2018 was €14,980).

The Chief Executive was employed at a rate of €132,646 per annum at 31st December 2019 (2018:
€127,623). The total value of remuneration of the Chief Executive in the year ended 31st December 2019
was €129,774 (2018: €125,314) and an employer’s superannuation contribution was made of €21,629
(2018: €20,866). The Chief Executive’s pension entitlements do not extend beyond those standard
entitlements of the Public Sector Model Scheme. No bonus was paid to the Chief Executive in 2019.

89BAI Financial Statement for the Year ended 31st December 2019

7. Consultancy Fees

2019 2018

€ ‘000 € ‘000
Auditing & Monitoring 33 49

Policy, Codes and Rules 244 326

General Consultancy 283 266

IT Consultancy 41 45

Services to BAI Finance Function - 25

601 711

8. Administrative Expenses

2019 2018

€ ‘000 € ‘000
Travel & Subsistence 66 54

Human Resources 58 44

Telephone & Postage 41 47

Office Expenses 114 188

Professional Affiliations & Subscriptions 20 21

Information Technology 139 109

438 463

In 2019, staff foreign travel of €49,001 (2018: €33,553); staff domestic travel of €15,164 (2018: €
17,735) and non-staff travel costs of €1,881 (2018: €2,722) are included in Travel & Subsistence costs.
Costs of €19,359 (2018: €14,873) relating to staff and other BAI catering are included in Office Expenses.

90 BAI Financial Statement for the Year ended 31st December 2019

9. Grant & Development Payments

2019 2018

€ ‘000 € ‘000
Network Funding 387 326

Broadcasting Innovation Scheme 49 10

Community Broadcasting Support Scheme 11 -

Sponsorship 107 148

554 484

10. Premises & Related Expenses

2019 2018

€ ‘000 € ‘000
Rent, Rates, Service Charges & Building Maintenance 687 655

Security & Cleaning 86 81

Light & Heat 17 16

790 752

91BAI Financial Statement for the Year ended 31st December 2019

11. Property, Plant and Equipment

Total Computer
Software &
Equipment

Office
Equipment

Fixtures &
Fittings

Leasehold
Improvements

Audio/
Technical

Equipment

Motor
Vehicle

€ ‘000 € ‘000 € ‘000 € ‘000 € ‘000 € ‘000 € ‘000
Cost

At 01.01.2019 3,977 343 84 687 2,630 173 60

Additions 119 119 - - - - -

Reclassification (114) (47) (4) (54) - (9) -

Disposals (130) (42) (28) - - - (60)

At 31.12.2019 3,852 373 52 633 2,630 164 0

Depreciation

At 01.01.2019 3,936 339 73 681 2,611 172 60

Charge for Year 44 36 3 2 3 - -

Reclassification (112) (47) (4) (52) - (9)

Disposals (128) (40) (28) - - - (60)

At 31.12.2019 3,740 288 44 631 2,614 163 0

Net Book
Value

At 01.01.2019 41 4 11 6 19 1 0

At 31.12.2019 112 85 8 2 16 1 0

During 2019 Fixed Assets with a cost of below €1,000 were reclassified and removed from the Fixed Asset
Register. Assets with a Net Book Value greater than zero were expensed during 2019 to the Statement of
Income and Expenditure and Retained Revenue Reserves. This reclassification was in line with a 2018 revision
to the BAI Fixed Asset Policy.

92 BAI Financial Statement for the Year ended 31st December 2019

12. Receivables

2019 2018

 € ‘000 € ‘000
Debtors 472 754

Prepayments 189 170

Broadcasting Fund 194 55

Others 5 19

860 998

The fair values of debtors and prepayments approximate to their carrying amounts. All debtors are due within
one year. Debtors are shown net of impairment in respect of doubtful debts.

13. Cash and cash equivalents

2019 2018

 € ‘000 € ‘000
Short Term Deposits 279 279

Cash at Bank 1,118 987

Total 1,397 1,266

14. Payables (amounts falling due within one year)

2019 2018

 € ‘000 € ‘000
Trade Creditors 76 99

Levy Refundable to Broadcasters 377 405

Superannuation Contributions 85 74

Accruals 484 507

Revenue Commissioners 275 334

Deferred Income 229 157

Other 4 6

1,530 1,582

Tax and social insurance are subject to the normal terms of the relevant legislation. No interest was due at the
financial year end. The terms of accruals are based on underlying contracts. Other amounts included within
creditors not covered by specific note disclosures are unsecured, interest-free and repayable on demand.

93BAI Financial Statement for the Year ended 31st December 2019

15. Capital Account

2019 2018

 € ‘000 € ‘000
Balance as at 1 January 41 53

Transfer (to)/from Income and Expenditure Account:

Funding of Asset Additions 119 4

Amortisation in line with Asset Depreciation (44) (16)

Disposal (2) -

Reclassification (2) -

Transfer (to)/from Income and Expenditure Account 71 (12)

Balance as at 31 December 112 41

16. Operating Leases	

The Authority occupies premises at 2-5 Warrington Place, Dublin 2, on which it holds a lease entered into
in 2001 for 20 years. Under this lease, rent payments amounting to €530,000 were made in 2019 (2018:
€536,000).

The BAI was notified in early 2017 that the landlord wished to initiate a rent review which would be effective
7th December 2016. Negotiations completed in 2019 and the annual rent agreed from 7th December 2016
was €530,000.

The total amount charged in respect of the operating leases and associated costs in the Statement of Income
and Expenditure Account is €530,000 (2018: €536,000).

Lease Commitments
2019 2018

€ €
Under 1 Year 530,000 530,000

Between 2-5 Years 530,000 1,060,000

Over 5 Years - -

1,060,000 1,590,000

94 BAI Financial Statement for the Year ended 31st December 2019

17. Retirement Benefit Costs

a.	Retirement Benefits
The Broadcasting Authority of Ireland operates the following defined pension schemes in respect of
employees:

	• Employees appointed before 1st January 2013 are members of the BAI Superannuation Scheme and its
Spouses and Children’s’ Pension Scheme. These scheme structures are based on the Public Service Model
(the Model Scheme).

	• Employees appointed after 1st January 2013 are members of the Single Public Service Pension Scheme,
which provides consumer price index-linked defined benefit pensions based on career-average pay (the
“Single Scheme”).

The Broadcasting Authority of Ireland is a statutory body, established under the Broadcasting Act
2009. Section 16 of the Act provides that the Authority shall make a scheme or schemes for granting
of superannuation benefits to, and in respect of, its staff members subject to Ministerial approval. The
Broadcasting Authority of Ireland’s Superannuation Scheme and its Spouses & Children’s Pension Scheme
(compulsory with membership of the main scheme) were operated on an administrative basis until 15 June
2017. The Scheme was sanctioned by the Minister for Communications, Climate Action and Environment
(DCCAE) with the consent of the Minister for Public Expenditure and Reform and formally came into
operation on the 16 June 2017. The former scheme provides retirement benefits (lump sum and pension)
to staff members, and death gratuity benefits in respect of death in service. The latter scheme provides
pension benefits for the surviving spouses and dependent children of deceased members. Both schemes are
unfunded, defined benefit, superannuation schemes.

The Single Public Service Pension Scheme (Single Scheme) is the defined benefit pension scheme for
pensionable public servants appointed on or after 1 January 2013 in accordance with the Public Service
Pension (Single Scheme and Other Provisions) Act 2012. The scheme provides for a pension and retirement
lump sum based on career-average pensionable remuneration, and spouse’s and children’s pensions. The
minimum pension age is 66 years (rising in line with State pension age changes). It includes an actuarially-
reduced early retirement facility from age 55. Pensions in payment increase in line with the consumer price
index.

As described in the accounting policy, the Broadcasting Authority of Ireland makes an annual contribution
to the DCCAE, which has undertaken to provide funding to the Authority to pay retirement benefits as
they fall due. The Authority has adapted the treatment and disclosures required by FRS 102 to reflect the
arrangements in operation.

The pension liability at 31 December 2019 is €15.666M (2018: €12.092M). Under the arrangement in place,
the DCCAE will reimburse in full the pension liability of the Authority, as and when those liabilities fall due for
payment. The Authority recognises its right to the reimbursement as a separate asset.

The results are set out below on an actuarial valuation of the pension liabilities in respect of Authority staff as
at 31 December 2019. This valuation was carried out by a qualified independent actuary.

95BAI Financial Statement for the Year ended 31st December 2019

b.	Principal Actuarial Assumptions
The principal actuarial assumptions were as follows: 2019 2018
Rate of increase in salaries 2.50% 2.80%

Rate of increase in pensions in payment 2.00% 2.30%

Discount Rate 1.20% 1.90%

Inflation Rate 1.50% 1.80%

The mortality basis adopted allows for improvements in life expectancy over time, so that life expectancy at
retirement will depend on the year in which a member attains retirement age (age 65). The table below shows
the life expectancy for members attaining 65 in 2019 and 2039.

Year of attaining age 65 2019 2039
Life expectancy – male 21.50 23.90

Life expectancy - female 24.00 26.00

c.	Analysis of Total Retirement Benefit Costs
Total retirement benefit costs charged to the Statement of Income and Expenditure and Retained Revenue
Reserves in respect of retirement benefit costs consist of the following:

2019 2018

 €’000 €’000
Employer contribution paid to DCCAE/DPER 322 312

Current service cost 727 708

Interest on retirement benefit scheme liabilities 230 231

Adjustment to deferred retirement benefit funding (957) (939)

322 312

d.	Movement in net retirement benefit obligations during the financial year
2019 2018

€’000 €’000
Opening balance 12,092 11,491

Current service cost 727 708

Interest on retirement benefit scheme liabilities 230 231

Actuarial Loss/(Gain) 2,622 (330)

Benefits paid (5) (8)

Net retirement benefit obligation at 31st December 15,666 12,092

96 BAI Financial Statement for the Year ended 31st December 2019

e.	History of scheme liabilities and experience (gains)/losses
Financial year ending in

2019 2018 2017 2016 2015

 €’000 €’000 €’000 €’000 €’000
Defined benefit obligation 15,666 12,092 11,491 10,476 7,575

Deficit (15,666) (12,092) (11,491) (10,476) (7,575)

Experience loss/(gains) on plan liabilities (1,501) (216) 358 59 (178)

Experience gains as percentage of plan liabilities (10%) (1.8%) 3.4% (0.6%) (2.3%)

18. Capital Commitments

There were no capital commitments at 31 December 2019.

19. Related party disclosure

The Authority has adopted procedures in accordance with the provisions of the Broadcasting Act 2009 and
the guidelines issued by the Department of Public Expenditure and Reform in relation to the disclosure of
interests by Authority and/or Committee Members and those procedures were adhered to by the Authority
and Committees during the year.

There were no transactions in the year in relation to the Authority’s activities in which any Authority members
had any beneficial interest. Please refer to Note 6 for the Chief Executive details and to the Governance
Statement and Authority Members Report for Authority Members fees and expenses.

20. Events after the Reporting Period Note

On the 10th January 2020, the Minister for Communications, Climate Action and Environment published
the General Scheme of the Online Safety and Media Regulation Bill 2019. This Bill outlines measures
required to be transposed under the revised Audiovisual Media Services Directive and includes online safety
proposals. The Bill envisages that the Broadcasting Authority of Ireland (BAI) and its Statutory Committees
will be dissolved and replaced by a multi-person Media Commission. On the 14th January 2020 the Dáil was
dissolved and further developments in relation to the Bill must await the formation of a new government. The
Financial Statements of the BAI and the Broadcasting Fund are prepared on a going concern basis and do not
reflect any provisions relating to the proposed dissolution.

97BAI Financial Statement for the Year ended 31st December 2019

The COVID-19 pandemic has had a significant impact on the finances of the independent broadcasting sector
since March 2020. In recognition of this, the Minister for Communications, Climate Action and Environment
requested the Authority to consider waiving the levy on independent radio stations for the first six months of
2020. The Authority considered this request at it’s March 2020 meeting and agreed to the waiver. In order
to bridge the cash and income reductions resulting from this waiver, the BAI is pursuing a number of cashflow
management and budgetary strategies. As a result of these measures, the Authority is satisfied that the cash
and income reductions resulting from the waiver will be sufficiently bridged for the BAI to continue as a going
concern.

21. Approval of Financial Statements

The financial statements were approved by the Authority at its meeting on 25th June 2020.

98 BAI Financial Statement for the Year ended 31st December 2019

The Broadcasting Fund

Financial Statements
For the year ended
31 December 2019

99Broadcasting Fund Financial Statement for the Year ended 31st December 2019

Contents

Statement of Responsibilities	 102

Report of the Comptroller and Auditor General	 103

Statement of Income and Expenditure and Retained Revenue Reserves	 105

Statement of Financial Position	 106

Statement of Cash Flows	 107

Notes to the Financial Statements	 108

100 Broadcasting Fund Financial Statement for the Year ended 31st December 2019

Authority Information

Authority Members Pauric Travers

Alan McDonnell

Grace Smith

Denis Wolinski

Seán Ó Mordha

Rosemary Day

Maeve McDonagh

Mary Curtis

Vivien McKechnie

Solicitors Byrne Wallace
88 Harcourt Street
Dublin 2

Ivor Fitzpatrick & Company
Solicitors
44-45 St Stephen’s Green
Dublin 2

Philip Lee
7/8 Wilton Terrace
Dublin 2

Bankers Ulster Bank
Baggot Street Lower
Dublin 2

Auditors Comptroller and Auditor General
3A Mayor Street Upper
Dublin 1

101Broadcasting Fund Financial Statement for the Year ended 31st December 2019

Statement of Responsibilities

Pursuant to the terms of the Broadcasting Act
2009, the Broadcasting Authority of Ireland is
responsible for the control and management of
the Broadcasting Fund. The Authority manages
and controls a current account and an investment
account as per Section 157 (2) of the Act. The
Authority manages the current account for the day
to day running of the Broadcasting Fund, including
the receipt of income under Section 156 (2)/(3)
of the 2009 Act, payment of Grants and Awards
under schemes of the Broadcasting Fund and any
expenditure incurred by the Authority for the
operation of the Broadcasting Fund.

Monies not required to meet the current liabilities of
the Broadcasting Fund are paid into the investment
account. These monies are invested in line with the
Authority’s Investment Policy.

The Broadcasting Authority of Ireland is also
responsible for preparing financial statements of
the Broadcasting Fund for the year 1st January to
31st December 2019, so as to give a true and fair
view of the financial performance and financial
position of the Fund.

Details of the Broadcasting Authority of Ireland’s
governance and control systems and procedures are
set out in the Broadcasting Authority of Ireland’s
statement on internal control and governance
statement.

In preparing the financial statements, the Authority
is required to:

	• Select suitable accounting policies and then
apply them consistently;	

	• Make judgements and estimates that are
reasonable and prudent;

	• Prepare the financial statements on the going
concern basis unless it is inappropriate to
presume that the Fund will continue in operation;
and

	• State whether applicable accounting standards
have been followed, subject to any material
departures disclosed and explained in the
financial statements.

The Broadcasting Authority of Ireland is responsible
for:

	• Keeping adequate accounting records which
disclose with reasonable accuracy at any time
the financial position of the Fund and enabling
it to ensure that the financial statements
comply with section 157(8) of the Schedule to
the Broadcasting Act 2009 and are in a form
approved by the Minister for Communications,
Climate Action and Environment after
consultation with the Minister for Public
Expenditure and Reform.

	• Safeguarding the assets of the Fund and
taking reasonable steps for the prevention and
detection of fraud and other irregularities.

	Professor Pauric Travers
Chairperson
25th June 2020

Alan McDonnell
Member of Authority
25th June 2020

102 Broadcasting Fund Financial Statement for the Year ended 31st December 2019

Ard Reachtaire Cuntas agus Ciste
Comptroller and Auditor General

Report for presentation to the Houses of the Oireachtas

Broadcasting Fund

Opinion on the financial statements
I have audited the financial statements of the Broadcasting Fund for the year ended 31
December 2019 as required under the provisions of section 157 of the Broadcasting Act
2009. The financial statements comprise

 the statement of income and expenditure and retained revenue reserves

 the statement of financial position

 the statement of cash flows and

 the related notes, including a summary of significant accounting policies.

In my opinion, the financial statements give a true and fair view of the assets, liabilities
and financial position of the Broadcasting Fund at 31 December 2019 and of its income
and expenditure for 2019 in accordance with Financial Reporting Standard (FRS) 102 —
The Financial Reporting Standard applicable in the UK and the Republic of Ireland.

Basis of opinion
I conducted my audit of the financial statements in accordance with the International
Standards on Auditing (ISAs) as promulgated by the International Organisation of
Supreme Audit Institutions. My responsibilities under those standards are described in
the appendix to this report. I am independent of the Broadcasting Authority of Ireland and
have fulfilled my other ethical responsibilities in accordance with the standards.

I believe that the audit evidence I have obtained is sufficient and appropriate to provide a
basis for my opinion.

Report on information other than the financial statements, and on
other matters
The Broadcasting Authority of Ireland has presented certain other information together
with the financial statements of the Broadcasting Fund. This comprises the annual report
(including the governance statement and the Authority members’ report) and the
statement on internal control. My responsibilities to report in relation to such information,
and on certain other matters upon which I report by exception, are described in the
appendix to this report.

I have nothing to report in that regard.

Orla Duane
For and on behalf of the
Comptroller and Auditor General

29 June 2020

103Broadcasting Fund Financial Statement for the Year ended 31st December 2019

Appendix to the report

Responsibilities of Authority members

As detailed in the statement of responsibilities, the Authority
members are responsible for
 the preparation of financial statements in the form

prescribed under section 157 of the Broadcasting Act 2009

 ensuring that the financial statements give a true and fair
view in accordance with FRS 102

 ensuring the regularity of transactions

 assessing whether the use of the going concern basis of
accounting is appropriate, and

 such internal control as they determine is necessary to
enable the preparation of financial statements that are free
from material misstatement, whether due to fraud or error.

Responsibilities of the Comptroller and Auditor
General

I am required under 157 of the Broadcasting Act 2009 to audit
the financial statements of the Broadcasting Fund and to report
thereon to the Houses of the Oireachtas.

My objective in carrying out the audit is to obtain reasonable
assurance about whether the financial statements as a whole are
free from material misstatement due to fraud or error.
Reasonable assurance is a high level of assurance, but is not a
guarantee that an audit conducted in accordance with the ISAs
will always detect a material misstatement when it exists.
Misstatements can arise from fraud or error and are considered
material if, individually or in the aggregate, they could reasonably
be expected to influence the economic decisions of users taken
on the basis of these financial statements.

As part of an audit in accordance with the ISAs, I exercise
professional judgment and maintain professional scepticism
throughout the audit. In doing so,
 I identify and assess the risks of material misstatement of

the financial statements whether due to fraud or error;
design and perform audit procedures responsive to those
risks; and obtain audit evidence that is sufficient and
appropriate to provide a basis for my opinion. The risk of not
detecting a material misstatement resulting from fraud is
higher than for one resulting from error, as fraud may
involve collusion, forgery, intentional omissions,
misrepresentations, or the override of internal control.

 I obtain an understanding of internal control relevant to the
audit in order to design audit procedures that are
appropriate in the circumstances, but not for the purpose of
expressing an opinion on the effectiveness of the internal
controls.

 I evaluate the appropriateness of accounting policies used
and the reasonableness of accounting estimates and
related disclosures.

 I conclude on the appropriateness of the use of the going
concern basis of accounting and, based on the audit
evidence obtained, on whether a material uncertainty exists
related to events or conditions that may cast significant
doubt on the Broadcasting Fund’s ability to continue as a
going concern. If I conclude that a material uncertainty
exists, I am required to draw attention in my report to the
related disclosures in the financial statements or, if such
disclosures are inadequate, to modify my opinion. My
conclusions are based on the audit evidence obtained up to
the date of my report. However, future events or conditions
may cause the Broadcasting Fund to cease to continue as
a going concern.

 I evaluate the overall presentation, structure and content of
the financial statements, including the disclosures, and
whether the financial statements represent the underlying
transactions and events in a manner that achieves fair
presentation.

I communicate with those charged with governance regarding,
among other matters, the planned scope and timing of the audit
and significant audit findings, including any significant
deficiencies in internal control that I identify during my audit.

Information other than the financial statements

My opinion on the financial statements does not cover the other
information presented with those statements, and I do not
express any form of assurance conclusion thereon.

In connection with my audit of the financial statements, I am
required under the ISAs to read the other information presented
and, in doing so, consider whether the other information is
materially inconsistent with the financial statements or with
knowledge obtained during the audit, or if it otherwise appears to
be materially misstated. If, based on the work I have performed,
I conclude that there is a material misstatement of this other
information, I am required to report that fact.

Reporting on other matters

My audit is conducted by reference to the special considerations
which attach to State bodies in relation to their management and
operation. I report if I identify material matters relating to the
manner in which public business has been conducted.

I seek to obtain evidence about the regularity of financial
transactions in the course of audit. I report if I identify any
material instance where public money has not been applied for
the purposes intended or where transactions did not conform to
the authorities governing them.

I also report by exception if, in my opinion,
 I have not received all the information and explanations I

required for my audit, or

 the accounting records were not sufficient to permit the
financial statements to be readily and properly audited, or

 the financial statements are not in agreement with the
accounting records.

104 Broadcasting Fund Financial Statement for the Year ended 31st December 2019

Statement of Income and Expenditure and Retained
Revenue Reserves
For the year ended 31 December 2019

2019 2018

Note € ‘000 € ‘000
Income

Oireachtas Grant 3 (a) 14,793 14,513

Recoupment of Income from Funded Projects 2 42 57

Interest Receivable 6 21

Total 14,841 14,591

Expenditure

Grants and Awards 3 12,089 12,587

Staff Costs 5 497 457

Legal Fees 0 9

Administration Costs 6 398 416

Audit Fee 8 7

Assessment Costs 71 61

Consultancy Costs 7 146 69

Total 13,209 13,606

Surplus of Income over Expenditure 1,632 985

Balance at beginning of year 21,209 20,224

Balance at end of year 22,841 21,209

The Statement of Cash Flows and Notes 1–13 form part of these Financial Statements.

The Financial Statements were approved by the Authority on the 25th June 2020 and signed on its behalf by:

Professor Pauric Travers
Chairperson
25th June 2020

Alan McDonnell
Member of Authority
25th June 2020

Michael O’Keeffe
Chief Executive
25th June 2020

105Broadcasting Fund Financial Statement for the Year ended 31st December 2019

Statement of Financial Position
As at 31 December 2019

Note 2019 2018

€ ‘000 € ‘000
Current Assets

Receivables 9 28 15

Cash and cash equivalents 8 10,758 6,944

Other short term deposits 8 12,250 14,300

23,036 21,259

Current Liabilities

Payables (amounts due within one year) 10 (195) (50)

Net Assets 22,841 21,209

Representing

Retained Revenue Reserves 22,841 21,209

22,841 21,209

The Statement of Cash Flows and Notes 1–13 form part of these Financial Statements.

The Financial Statements were approved by the Authority on the 25th June 2020 and signed on its behalf by:

Professor Pauric Travers
Chairperson
25th June 2020

Alan McDonnell
Member of Authority
25th June 2020

Michael O’Keeffe
Chief Executive
25th June 2020

106 Broadcasting Fund Financial Statement for the Year ended 31st December 2019

Statement of Cash Flows
For the year ended 31 December 2019

2019 2018

 € ‘000 € ‘000
Net Cash Flows from Operating Activities

Surplus for Year 1,632 985

Returns on Investments (6) (21)

Decrease in Receivables (13) (10)

Increase in Payables 145 (298)

Net Cash Inflow /(Outflow) from Operating Activities 1,758 656

Cash Flows from Investing Activities

Interest Received 6 21

Invested in Short-term Deposits 2,050 (9,000)

Net Cash Flows for Investing Activities 2,056 (8,979)

Net Increase/(Decrease) in Cash and Cash Equivalents 3,814 (8,323)

Cash/Cash Equivalents at 1 January 6,944 15,267

Cash/Cash Equivalents at 31 December 10,758 6,944

107Broadcasting Fund Financial Statement for the Year ended 31st December 2019

Notes to the Financial Statements

1. Accounting Policies

The basis of accounting and significant accounting
policies adopted by the Broadcasting Authority
of Ireland (BAI) in respect of the Broadcasting
Fund are set out below. They have all been applied
consistently throughout the year and for the
preceding year.

a.	General Information
The Broadcasting Fund was set up under the
Broadcasting Funding Act 2003, and it was
previously managed by the Broadcasting
Commission of Ireland. Under the Broadcasting Act
2009, management of the Fund transferred to the
Broadcasting Authority of Ireland.

The BAI is responsible for the administration of
the Broadcasting Fund and the authorisation
of transactions on the Fund. The governance
arrangements and control procedures within the BAI
apply to the Fund.

b.	Statement of Compliance
The financial statements of the Broadcasting Fund
for the year ended 31 December 2019 have been
prepared in accordance with FRS 102, the financial
reporting standard applicable in the UK and Ireland
issued by the Financial Reporting Council (FRC), as
promulgated by Chartered Accountants Ireland.

c.	Basis of Preparation	
The Financial Statements are prepared under the
accruals method of accounting and under the
historical cost convention in the form approved by
the Minister for Communications, Climate Action
and Environment with the concurrence of the
Minister for Public Expenditure and Reform, in
accordance with Section 157 of the Broadcasting
Act 2009.

The following accounting policies have been
applied consistently in dealing with items which are
considered material in relation to the Broadcasting
Fund’s financial statements.

d.	Income
Pursuant to Section 156 of the Broadcasting Act
2009, the Minister for Communications, Climate
Action and Environment, with the approval of the
Minister for Public Expenditure and Reform, may
pay to the Authority out of monies provided by
the Oireachtas for the purposes of grants under a
scheme and any administration of, or reasonable
expenses relating to, a scheme, in respect of each
financial year, an amount being equal to 7 per cent
of net receipts in that year in respect of television
licence fees.

Net receipts, in relation to the receipt of television
licence fees, means the total receipts less any
expenses in respect of those receipts certified by
the Minister as having been incurred by him or her in
that year in relation to the collection of the fees.

This income is accounted for on a cash receipts
basis.

e.	Grants
Grants under the Broadcasting Funding Scheme
impose specific future performance-related
conditions on the recipients. These are recognised
as an expense only when the grantee has fulfilled
all performance-related conditions attaching to the
award of the grant. Grant commitments represent
funding approvals where the grantee has yet to
fulfil the conditions attached to the grant.

Performance-related conditions include a provision
for the recoupment of a grant from revenues
generated by the grantee until such a time as the
Authority has recouped its grant investment.
Recoupment of Income from Funded Projects is
outlined in Note 2.

108 Broadcasting Fund Financial Statement for the Year ended 31st December 2019

In certain circumstances, grant amounts paid in
previous years are repaid by the grantee as the
grantee is unable to fulfil the grant conditions. The
grant expenditure recognised in the Statement of
Income and Expenditure and Retained Revenue
Reserves is net of grant amounts repaid in the
year.	

f.	 Critical Accounting Judgements
	 and Estimates
The preparation of the financial statements requires
management to make judgements, estimates and
assumptions that affect the amounts reported for
assets and liabilities as at the reporting date and
the amounts reported for revenues and expenses
during the year. However, the nature of estimation
means that actual outcomes could differ from those
estimates. The following judgements have had the
most significant effect on amounts recognised in
the financial statements.

Going concern
There is no material uncertainty regarding the
Broadcasting Fund’s ability to meet its liabilities as
they fall due, and to continue as a going concern.
On this basis, the Broadcasting Fund considers it
appropriate to prepare financial statements on a
going concern basis.

2. Recoupment of Income from
Funded Projects

2019 2018

 € ‘000 € ‘000
Recoupment of Income from Funded
Projects

42 57

A recoupment clause is included in Sound & Vision
contracts to allow for the grant to be repaid if the
project is a commercial success. The above monies
reflect a portion of grants repaid during the year
in relation to three productions previously funded.
Amounts recouped are accounted for on a cash
receipt basis.

3. Broadcasting Funding Scheme

a.	 Under the Broadcasting Act 2009, the Authority
is required to prepare a scheme or schemes for
the payment of grants to support, inter alia,
certain television and radio programmes and
the development of archiving of programme
material produced in the State. These grants are
funded out of an amount of 7% of net receipts
of television licence fees. The 2019 Oireachtas
Grant was included in subhead B6 of Vote 29
for the Department of Communications, Climate
Action and Environment.

b.	 The BAI currently operates two approved
Schemes.

The first of these is the Sound & Vision 3 Scheme
(“the Scheme”). The Scheme was originally
approved by the European Commission, initially
from 2005-2009 and then from 2009-2012. The
current Scheme falls under section 54 of the
General Block Exemption Regulation (GBER)
and does not require European Commission
approval. The Regulation covers aid to schemes for
audio-visual works below the threshold of €50M
per scheme per year. In January 2015 the Minister
of Communications, Energy and Natural Resources
approved the current Scheme to the end of 2019.

The Authority submitted the draft Sound & Vision
4 Scheme to the Minister for approval on the 11th
December 2019 and on the 6th March 2020 the
Minister approved the new scheme for a three year
period.

The second scheme operated by the BAI is the
Funding Scheme for the Archiving of Programme
Material (“the Archiving Scheme”). It is designed
to provide funding support for the development
of an archiving culture in the Irish broadcasting
sector which contributes to the preservation of
Ireland’s broadcasting heritage. It is concerned
with programme material only broadcast in whole
or in part, or recorded for broadcast, on radio
and/or television, and includes programmes and
advertisements. The first Archiving Scheme came
into effect in 2012 and expired in April 2016.

109Broadcasting Fund Financial Statement for the Year ended 31st December 2019

Three funding rounds were run under this first
scheme between 2013 and 2015, and funds were
awarded to 23 archiving projects across a range of
applicants. A review of the operation, effectiveness
and impact of this first scheme was conducted in
2016 and the subsequent report was completed
over the course of 2017 and submitted to the
Minister of Communications, Climate Action and
Environment in September 2017.

This review also informed the development of a
draft second scheme, which included a targeted
consultation in September/October 2017, the
responses to which highlighted general satisfaction
with the approach proposed by the Authority. The
Archiving Scheme 2 was approved by the Minister
in March 2018 and is effective for a five-year period
(2018-2022).

c.	 Broadcasting Fund Commitments

Sound & Vision Scheme

2019 2018

 € ‘000 € ‘000
Opening Commitment Figure 12,630 13,652

Awards made 11,685 11,854

Grants paid (11,409) (12,237)

Grants repaid 58 10

Grants de-committed (213) (649)

Closing Commitment Figure 12,751 12,630

Archiving Awards Scheme

2019 2018

 € ‘000 € ‘000
Opening Commitment Figure 3,439 1,901

Awards made 1,338 1,898

Grants paid (737) (360)

Grants de-committed - -

Closing Commitment Figure 4,040 3,439

Total Closing Commitments 16,791 16,069

110 Broadcasting Fund Financial Statement for the Year ended 31st December 2019

4. Broadcasting Fund Recharge

The Broadcasting Fund recharge relates to
expenditure incurred by the Broadcasting
Authority of Ireland and which is recharged to
the Broadcasting Fund. This includes salaries of
€494,227 (2018: €453,544), general overheads
of €158,445 (2018: €145,974), BFS sponsorship
contribution of €56,305 (2018: €74,070) and
investment advice €13,000 (2018: €13,000). The
Broadcasting Fund recharge is detailed further in
Notes 5 and 6 below.

5. Staff Costs

2019 2018

 € ‘000 € ‘000
Wages and Salaries 397 364

Social Welfare Costs 31 29

Pension Costs 66 61

Staff Costs Recharged to BAI 494 454

Temporary Staff 3 3

Total Staff Costs 497 457

There are no employees directly employed by the
Broadcasting Fund. Temporary staff were employed
via an agency for a short period in May 2019 and in
November 2019. The gross cost to BAI in respect
of agency personnel in 2019 was €2,498 (2018:
€3,388).

A number of Broadcasting Authority of Ireland
employees spend a proportion of their time working
on Fund-related matters. In 2019, this equated to 7
(2018: 7) full-time equivalents.

111Broadcasting Fund Financial Statement for the Year ended 31st December 2019

6. Administration Costs

2019 2018

 € ‘000 € ‘000
Overheads:

	 Rent & Rates 102 102

	 Premises costs 27 29

	 Office expenses 22 14

	 Staff training 9 5

Subtotal overhead costs 160 150

Sponsorship 56 74

Direct costs:

	 Sound & Vision /Archiving Schemes 99 97

	 Professional fees 13 13

	 Public Awareness 4 10

	 IT licence and support costs 48 66

	 Translation 4 3

	 Other 14 3

Subtotal direct costs 182 192

Total Administration Costs 398 416

The overhead costs charged to the Fund are based
on the full-time equivalent of staff numbers
working on the Fund as a percentage (in 2019 17%;
in 2018, 17%) of the total staff complement of the
BAI in the period. During 2019, €174,235 (2018:
€174,012) was recharged by the Broadcasting
Authority of Ireland to the Broadcasting Fund
for administration expenditure relating to the
Broadcasting Fund.

112 Broadcasting Fund Financial Statement for the Year ended 31st December 2019

7. Consultancy

2019 2018

 € ‘000 € ‘000
General 92 13

Auditing and Monitoring 54 56

146 69

8. Deposits and Cash/cash equivalents

2019 2018

 € ‘000 € ‘000

a.	 Short Term (maturity less than 3 months) 8,000 5,600

Other (maturity between 3 and 12 months) 12,250 14,300

Cash at bank and on hand 2,758 1,344

23,008 21,244

Cash/cash equivalents

Movement in Short Term Deposits

Balance at 1 January 5,600 14,108

Additions 2,700 300

Withdrawals (300) (8,808)

Cash at bank and on hand at 31 December 2,758 1,344

Cash and cash equivalents at 31 December 10,758 6,944

b.	 Movement in Other Short Term Deposits

Balance at 1 January 14,300 5,300

Additions - 9,000

Withdrawals (2,050) -

Balance at 31 December 12,250 14,300

c.	 As required under Section 157(4) and (6) of the Broadcasting Act 2009, monies standing to the credit of
the current account and not required to meet current liabilities shall be paid into the investment account of
the Fund.

Monies in the investment account of the Fund that are not required to meet current and prospective
liabilities of that account shall be invested and the investments shall be realised or varied from time to
time as occasion requires and the proceeds of any such realisation, and any income received in respect of
monies invested, shall be paid into the investment account of the Fund.

In the period of account, the Authority retained the surplus funds on deposit with commercial banks.

113Broadcasting Fund Financial Statement for the Year ended 31st December 2019

9. Receivables

2019 2018

 € ‘000 € ‘000
Accrued Interest 11 15

Other 17 -

28 15

10. Payables

2019 2018

(Amounts falling due within one year) € ‘000 € ‘000
Broadcasting Authority of Ireland 195 55

DIRT (Receivable)/Payable - (5)

 195 50

114 Broadcasting Fund Financial Statement for the Year ended 31st December 2019

11. Capital Commitments

There were no capital commitments at 31 December 2019.

12. Events after the Reporting Period Note

On the 10th January 2020, the Minister for Communications, Climate Action and Environment published
the General Scheme of the Online Safety and Media Regulation Bill 2019. This Bill outlines measures
required to be transposed under the revised Audiovisual Media Services Directive and includes online safety
proposals. The Bill envisages that the Broadcasting Authority of Ireland (BAI) and its Statutory Committees
will be dissolved and replaced by a multi-person Media Commission. On the 14th January 2020 the Dáil was
dissolved and further developments in relation to the Bill must await the formation of a new government. The
Financial Statements of the BAI and the Broadcasting Fund are prepared on a going concern basis and do not
reflect any provisions relating to the proposed dissolution.

The authority has assessed the impact of the COVID-19 pandemic on the Broadcasting Fund’s activities as
a non-adjusting event after the reporting date. The COVID-19 pandemic developed rapidly in 2020 and its
impact on grants awarded under the Broadcasting Fund are still been assessed by the Authority. Grants under
the Broadcasting Fund impose specific future performance-related conditions on the recipients. Due to the
COVID-19 pandemic the Authority is considering on a case by case basis any requests by grant recipients to
update these specific future performance related conditions.

13. Approval of financial statements

The financial statements were approved by the Authority at its meeting on the 25th June 2020.

115Broadcasting Fund Financial Statement for the Year ended 31st December 2019

Annual
Report
2019

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

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

	About the BAI
	Chairperson’s Statement
	CEO Review
	The Authority
	Compliance Committee
	Contract Awards Committee
	Finance Audit and Risk Committee
	BAI Executive Staff
	BAI Strategy Statement 2017-2019
	2019 Highlights
	Promoting Diversity and Plurality
	Communicating
and Influencing
	Empowering Audiences
	Enhancing Innovation and Sectoral Sustainability
	Achieving Excellence and Accountability

