
Note to Authority
Broadcasting Authority of lreland

Promoting Plurality & Diversity - S&V3 Round 34 Outcomes

1. lntroduction
Sound and Vision 3 ("the Scheme") was approved in January 2015 to operate until the end of 2019. Over

the 5 years of the Scheme, the BAI has allocated over €61 .BBm to 1 ,322 projects (320 TV and 1 ,002 Radio)

across 13 open funding rounds. A full report on the outcomes of Sound & Vision 3 will be brought to the

Authority later this year. The fund currently available under S&V3 for 2020 is estimated at €12m1. lt is
proposed that the Authority consider allocating circa €7m to Round 34. This proposed increase of €1 m

compared to recent rounds takes cognisance of the requirement for the draft new scheme, Sound & Vision

4, to be considered and approved by the Minister for Communications, Climate Action and Environment

and subsequently laid before both Houses of the Oireachtas. lt is hard to predict a timeframe for this

process to be completed however it is likely that the earliest we could open the first round of any new

scheme would be in the Summer.

The BAI received 229 applications in Round 34 by the closing date of Bth November 2020. The Scheme

provides for a multiphase assessment process which concludes with the presentation of the emerging

package of recommendations to the Authority for ratification. ln line with current practice, 217 applications

submitted (82 TV and 136 Radio) were assessed through the lnternal and Strategic Assessment phases2.

This note sets out the outcomes of the Round 34 assessment.

Section 2 provides an overview of the applications received in Round 34 and the assessment process.

Section 3 provides the rationale for the package of recommendations with reference to the Scheme

objectives and the Authority's Strategy Statement 2017-2019. The issues for consideration and decision

are set out in Section 4.

There are a number of appendices as follows:
Appendix One contains the list of external assessors who worked on Round 34

Appendix Two provides details of the applications in graphical form

Appendix Three provides details of the gender criterion in graphical form

Appendix Four provides a list of successful applications in Round 34

Appendix Five provides a list of the unsuccessful applications in Round 34

Appendix Six provides a list of 4 contractual variations for information

1 Figure as checked with BAI Finance Section.
2 1'l TV and 'l Radio application did not qualify past the preliminary assessment phase. The TV projects were rejected due to
significant gaps in secured finance. The radio project rejected was because the wrong application was submitted.

Note to Authority February 2020 - S&V3 Round 34 Outcomes 1n6

Note to Authority
Broadcasting Authority of lreland

2. Overview of the Applications Received and Assessment

2.1 Applications
229 applications seeking over €19.8m were received by the closing date. The breakdown between TV

andradiorequestsforfundingwas€1B.7mand€l.lmrespectively. Afurtherbreakdownintermsofstatus,
format, genre and brobdcaster support type by Radio and TV is set out at Appendix Two (pages 21 -28 of

this note).

There continues to be a reasonable spread of broadcasters associated with applications submitted across

commercial, community, public service TV and radio. Similar to previous funding rounds, the trend of
rounds being oversubscribed has continued particularly concerning projects set for broadcast on PSB TV

channels.

2.2 Assessment
The applications were assessed in accordance with the agreed procedures and the assessment criteria

set down in the Scheme documentation. ln common with previous rounds, there were two assessment
phases required for Round 34.

2.2.1 Qualitafive Assessmenf
The qualitative panel stage of assessment involved the applications being divided between radio

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

assessors3, one internal assessor and a BAI manager. Each panel evaluated the applications

against the qualitative evaluation criteria set out in the application guidelinesa.

The qualifying radio projects (90, recommended total funding of €605k) were within the general

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

in the package of recommendations.

2. 2. 2 Strategrc Assessmenf
Regarding TV, the amount required to support all 56 projects qualifying from the Qualitative Panels

was €9.8m. This exceeded the funds available and the strategic assessment phase was therefore

required.

Following the panel stage of assessment, all staff involved in the assessment process met to
collectively discuss the outcomes of each Panel meeting, including the feedback on projects by

the assessors and to agree potential recommendations for the Strategic Panel based on the

3 List of external assessors is attached at Appendix One. ln principle, each Panel was formed based on the external expertise and
gender of each assessor. Wherever possible a gender balance was achieved for each Assessment Panel meeting.
4 Qualitative evaluation criteria consider the following: Scheme objectives and programme themes; quality of proposal; additionality
of programme; partnerships involved; resources demonstrated to produce the project; ethos of community broadcasting (for
applications indicated for broadcast on community broadcasters only).

Note to Authority February 2020 - S&V3 Round 34 Outcomes 2f76

Note to Authority
Broadcasting Authority of lreland

strategic criterias. A Strategic Panel meeting comprising of the Deputy CEO and one Senior

Manager was then convened to agree all projects that should be recommended in the package for

funding. The Strategic Panelwas satisfied to approve the recommendations as presented herein.

ln total, 36 television projects with a total value o'f €6.41m are recommended for funding in addition

to the 90 radio applications to the value of €605k as referenced earlier. How the recommended

package of funding fulfils Authority's strategic obligations is set out below.

3. Recommendations for Funding

3.1 Summary of Funding Recommendations
Arising from the Qualitative and Strategic Assessment Panel meetings, the recommended package of

funding for Round 34 consists of 126 projects for a total fund of €7.02m (36 TV projects @€6.41m and 90

radio projects @€605k). As noted in the introduction, the level of funding of just over €7m is being
proposed as there is estimated to be approximately €12m available for S&V3 production funding in 2020

and the potentialfor delay launching Sound & Vision 4.

ln making this package of recommendations a variety of high quality thematically relevant projects that will

be broadcast across a range of PSB, community and commercial channels will be funded. Each

application recommended has demonstrated that it can adequately fulfil objectives of Sound & Vision 3.

3.2 BAI's Strategy Statement
The implementation of the funding rounds under S&V3 assists the Authority in achieving its mission to

regulate, foster and support broadcasting and foster diverse and culturally relevant content for lrish

audiences.

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

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

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

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

below.

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

Audiences.

o Foster and promote quality programming in the lrish language.

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

available to the lrish audiences has increased"

5 Strategic criteria used consider the following: diversity of audiences served by the programme; diversity of content with reference
to genres and formats; the extent to which the creative team includes women in a leadership role; track record of the applicant with
past applications; and, recommendations from the assessment panels.

Note to Authority February 2020 - S&V3 Round 34 Outcomes 3n6

Note to Authority
Broadcasting Authority of lreland

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

. Women in a Lead Greative Role

The consideration of women in a lead creative role applies to five creative roles since round 32 and the

table hereunder details the gender information collected in TV applications recommended for funding for

round 34 and the two previous rounds6.

Male

Total
applicable

Producer Director

Round

EditorRole Writer

32 33 34 32 at32 33 34 33 34 33 34 32 33 R34

DOP

11

I

35

All bar 2 TV projects recommended for funding indicate that at least one of the lead creative production

roles will be undertaken by women and 2 projects identified that all key roles would be undertaken by

women. Over B0% of the TV projects funded identified between 1 and 4 women in lead creative roles.

The Executive would positively note that Producer involvement is still consistently high at77o/o, although it

is also noted that some of the other key roles are not as high as some of the other Rounds indicated above.

ln order to identify any potential trends going forward, and to encourage the submission of such

applications, this data will continue to be captured and to be a consideration for the selection of
applications. Appendix Three (Pages 29 -33) provides further gender data on applications received and

funded.

. Format, Genres and Themes

The proposed package of recommendations will facilitate the production of 126 projects based on lrish

culture, heritage and experience, global affairs that affect the lrish state, media literacy and adult literacy.

ln total, projects will be broadcast across 45 different channels that include Community, Commercial and

PSB broadcasters, across TV and radio. The formats, genres and themes relating to projects

recommended for funding are noted below. This gives a broad understanding of the types of projects

recommended for funding,

6 The criterion for women in a lead creative role is applied at the Strategic Phase of Assessment.

Note to Authority February 2020 - S&V3 Round 34 Outcomes 4n6

BAI Note to Authority
Broadcasting Authority of lreland

The breakdown of the funding recommended for diversity of content for Round 34 is as follows

The package of recommendations provides funding for projects that cover a wide range of subject

matter that record aspects of lrish heritage that are disappearing, under threat or not previously

recorded. TV highlights include "Epic West", produced by Crossing the Line Films for RTE 1, which

tells the story of the West of lreland through the prism of its unique culture and the rich body of art,

literature and people it has inspired. Also, C0ltir - 'Hinterland', produced by Sugartown Films Ltd for

TG4, is a traditional lrish music entertainment series that celebrates the musical attributes and

cultural identity of 6 counties.

Radio projects include the Claremorris Community Radio project "Bringing Home the Bacon

Factory", which documents employees of a rural bacon factory recalling the work, social life, and

Documenta

€322 740Education

Format Number Funds Proposed Approx. Fund %

€843 12o/o

Science/Nature/Env €833 783 11.8%

Genre Fund %Number Funds

€871 12.4%Trad &

rural & vernacularF €595 85%

14.60/0Public awareness of tssues

The lrish la €813 759 11.5%

.59%

Fund %Theme Number Funds Pro

Note to Authority February 2020 - S&V3 Round 34 Outcomes 5n6

Note to Authority
Broadcasting Authority of lreland

economic and environmental effects of a once huge local industry. Another example is the project
"Start the Song Slowly" to be produced by John O'Shea and broadcast on RTE Lyric FM, which is
an exploration of the life, songs and music of the renowned traditional musician and singer in

Connemara, fisherman Colm O Caodh6in (1S93-1975).

o lrish language
The assessment process of any round of applications requires that the proposed recommended
package of funding includes an allocation of a minimum of 20o/o - 25% of the total funding awarded
to projects in the lrish language, including bi-lingual. ln Round 34, there are 16 lrish/bilingual projects
recommended for funding across Radio and TV.7 A total of €1 .74m is provided in the package of
recommendations which represents 24.9% of all funding to be issued and fulfils the target of 20-25%
for lrish language/bilingual programming. The projects will be broadcast by community, commercial
and PSB broadcasting services including Raidi6 Corca Baiscinn, Connemara Community Radio, Flirt
FM, Radio Kerry, TG4 and RTE One.

. Audiences
The awards recommended will assist the production of 126 projects in total across TV, Radio,
Commercial, PSB and Community broadcasters that are aimed at a wide range of audiences. The
broadcasters operate on a national, regional, local and community basis and serve a mix of
audiences including family, youth and children and adult. The package of recommendations
provides a variety of programming that attempts to serve the widest range of audiences possible.
Highlights include the lrish language children's entertainment project produced by Macalla Teo for
broadcast on TG4 "Mo Shaol, Do Shaol 2". The George Bernard Shaw puppet animation aimed at
adult audiences "Shakes vs Shav" to be produced by Caboom Ltd. The 6-part series aimed at adult
audiences, "North Sea Connection" to be produced by Subotica, is an ambitious contemporary
drama set in the underworld of coastal smuggling in Donegal. The family Entertainment bilingual
project, "R6altaf na Gaeltachta", to be produced by Big Mountain Productions Ltd and broadcast on
RTE; and, the Mind the Gap Films Limited Scientific Documentary project "lreland's Unidentified" for
broadcast on Virgin Media which is aimed at adult audiences.

Breakdown for Broadcaster and Audiences

7 4 Community Radio channels (€46.1k); 1 Commercial Radio channel (€6.5k); 9 on TG4 (€1.28m) & 2 on RTE One (€41Sk)

6/76

TV 36 €6.41m 91.304

Commercial €1 26'l 756 17.9o/o

PSBs 56.7%

TV/Radio No of Funds ol

Note to Authority February 2020 - S&V3 Round 34 Outcomes

Note to Authority
Broadcasting Authority of lreland

Enhancing lnnovation & Sectoral Sustainability:
o Encourage creativity and innovation as distinctive features of the lrish audio-visual sector
o Ensure an increased focus on creativity and innovation across all BAI activities
o Work with stakeholders to support the achievement of greater sustainability for the lrish audio-

visualsector

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

Sustainability
The proposed package of recommendations will facilitate the production of 126 projects and will
provide funding of €6.76m to 72 independent producers/production companies and over €240k to
14 licensed broadcasters and just over €16k to RTE Radio 1. The Scheme is viewed as a key
source of funding for the independent production sector and particularly to produce high value
projects for lrish audiences. lt is also a valuable source of innovative programming for broadcasters
across PSB, commercialand community, both radio and TV.

Regard is given to the level of funding awarded to projects supported by local and community radio
broadcasters. ln total, over €520k is recommended for funding programming across these channels.
Just over 86% of funding for radio projects (77 o'f 90 projects) will be broadcast on either a

community or local broadcasting service licensed by the BAl. All community project submissions
recommended for funding had to demonstrate that the project would further the ethos of community
broadcasting.

a

TBC 6 €1.247.900 17.7%.

27%

15-34

Audiences

c103 Local €4,120

Claremorris Community Radio Community Community €7,545

Radio Youghal Community Community €46,220

No of
progs

Broadcaster Audience € RecommendedType

Note to Authority February 2020 - S&V3 Round 34 Outcomes 7n6

BAI Note to Authority
Broadcasting Authority of lreland

ln addition to the projects noted above, approximately €228k has been recommended to fund 4
Community TV applications for broadcast on CCTV (€129,550 in total) and 1 for broadcast on DCTV
at (€98k).

The content produced on the local and community channels will be of particular relevance to
audiences within each franchise area served and facilitate the production of content that may not
otherwise be produced without the support of the Scheme.

lnnovation
ln terms of innovation, the proposed recommendations will fund a range of projects that
demonstrated innovation in approach. Examples include Amandine Devine's project "Mothers", a

community radio documentary for broadcast on Liffey Sound FM, which will document the
experience of what it means to be a mother today, Athlone Community Radio's project "Songs of
the Goddess Within" will showcase the process of turning poetry into song. On local radio, the Alan
Meaney arts/culture drama for broadcast on Galway Bay FM "Mary, Mary, Mary" takes an innovative
approach into looking at the loves, lives and regrets of three women from one family, inviting the
listener to share in their most poignant moments. The East Coast FM project "A loss of Fishing
Heritage to a Sea of Development" looks through the prism of one of three remaining fishermen in

Dublin City Community €45,860

Dundalk FM Comm €16,945

Flirt FM Community Community of interest

Highland Radio Commercial/Local Local €5,180

Local €25,265

LMFM €22,270

Newstalk 106-108FM Commercial/Local National

Local €21,900

Radio Kerry €28,381

Raidi6 na Life Gommunity Community of interest

Tipperary Mid West Community
Radio

Community Community €36,570

98.3FM Community Community of interest €9,150

:.;ji;1r : rr;;::i1ir;1i1,

Broadcaster Type Audience € RecommendedNo of
progs

Note to Authority February 2020 - S&V3 Round 34 Outcomes 8n6

Note to Authority
Broadcasting Authority of lreland

a village trying to keep the culture of fishing alive in his village while facing an ever-evolving
landscape.

On TV, innovative projects include the Wildfire Film & Television Ltd. programme "Cristian and
Cosmo" which tells the true story of Cristian and Cosmo, brothers from the Dominican Republic,
who came to Tramore in 2013 with little English, relying on each other and the universal language
of dance to get them through the maze of being accepted and accepting a new homeland, lreland.
Another example is the project Shakes Vs Shav which is an animation/puppet adaptation of George
Bernard Shaw's play of the same name to be produced by Caboom Ltd.

a Empowering Audiences:

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

"Audiences in lreland are more connected to, and engaged with, audio-visual content"
"Audiences in lreland are supported to develop a greater understanding of, and participation in, the
production and dissemination of audio-visuaI content."

The package of recommendations will fund several Community broadcasting proposals that will
empower audiences. Examples include Diarmuid Mclntyre's project "Knockanrawley- Our Place"
set for broadcast on CCTV, were members of four different community education groups based in
the Knockanrawley Resource Centre, Tipperary Town, produce and tell their own story of how the
centre is ensuring that people do not 'fall through the cracks' of society. Declan Cassidy's project,
"Romancing lreland", set for broadcast on DCTV looks at cultural integration and climate action
involving several non-national communities in Dublin. The project will look at how these
communities get to grips adapting to lrish food and will illustrate the viable native substitutes for food
imports available in lreland, while acknowledging the integrity of the various cultural cuisines
covered in the series. The Tipp Mid-West Community Radio project "Creating Community"
collaborates with several local community groups to enable them to tell their stories using the
medium of radio.

Overall Executive Comment

The overall demand for funding from the Scheme is comparable to other Rounds in Sound & Vision 3
with over 220 applicalions received requesting almost €20m.

Radio
Similar to previous years, the amount of funding awarded to Radio is falling short of the 15% indicated
in the Scheme. Due to the proposed increase in overall budget for Round 34, the imbalance in ratio
is even more prominent. Regardless of the proposed increase to the Round 34 budget, the imbalance
is unavoidable due to the ongoing trend relating to the number of quality applications received. As

Note to Authority February 2020 - S&V3 Round 34 Outcomes 9n6

BAI Note to Authority

Broadcasting Authority of lreland

noted in previous rounds, the level of quality of the radio submissions received will be a consideration

in the implementation of Sound & Vision 4. lt is noted that while the standard of ideas for programming

is very good, further development was evident on a number of applications. Of the 135 Radio

applications that were qualitatively assessed, 660/o are recommended to receive an award.

It was positively noted that this Round has seen a marked increase in radio Drama submissions with

support across all broadcaster service types. ln total, just over €133k is recommended in the package

to fund 21 of the 30 radio drama projects submitted. These projects will be broadcast across a variety

of PSB, Commercial/Local and Community broadcasters.

TV
The standard of TV applications received is consistently very high with almost 70% of applications that were

qual1atpely assessed being recommended to receive funding. 640/o of applications that passed the

qualitative stage of assessment are recommended for funding demonstrating the continuing

competitive nature of the application process. The Executive would again note that the trend of RTE

oversubscribing support for applications submitted the rounds continues. Despite meeting with RTE

programming commissioners after Round 33, the broadcaster provided lefters of support to 35

proposals requesting a total of over €8.09m, well above the overall amount available and significantly

higher than any other supporting broadcaster. ln total, 12 have been recommended for an award with

an overall value of just over €2.61m. lt was also noted that the maximum support RTE appear to

provide to any project independently produced is20o/o whereas inhouse projects will be supported to

a much a higher percentage. ln contrast, Virgin Media supported two high value projects only, both of

which have been recommended at the amount requested.

ln relation to projects submitted without broadcaster support, most TV Drama and Animation proposals

received are submitted without any broadcaster support. lt is further noted that most of these proposals

indicate RTE as the potential broadcaster for the project. lt is further noted that projects submitted

without broadcaster support were the most likely to have significant gaps in finance thus failing the

project at the preliminary stage of assessment.

lrish Language
As noted previously, the package of recommendations will provide just under 25% to lrish

language/bilingual programming meeting the scheme commitment of funding between 20o/o and 25o/o

for lrish language Programming.

Note to Authority February 2020 - S&V3 Round 34 Outcomes 10n6

Note to Authority

Broadcasting Authority of lreland

4 lssues for decision

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

1. ls the Authority satisfied to increase the allocation of funding to approximately €7m for Round

34?

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

recommendations as Presented?

lf the Authority decides not to increase the funding allocation, a fyrther strategic assessment will be

scheduled an-d a revised package will be presented at the Authority's April meeting.

Submitted for consideration and decision'

o pr
MichaelO'Keeffe O'Brien

il
Philip

20m February 2020

Note to Authority February 2020 - S&V3 Round 34 Outcomes 11n6

Note to Authority

Broadcasting Authority of lreland

Appendix {
List of Assessors

lntroduction

For Round 34, the 217 applications accepted for Stage One of the assessment process were divided into

16 separate panels; 9 radio panels and 7 television panels, assessing between 12and 15 applications

apiece. Each panel was assigned two external assessors from the list below and one internal assessor

who is a BAI staff member and this made up the panel group. lt should be noted that wherever possible a

gender balance in the makeup of each assessment Panelwas pursued, however ultimately achieving this

balance was dependent on assessor expertise and availability. The applications for each panel were

reviewed and assessed independenfly by each assessor assigned. The panel group then met to discuss

each application and make a final decision on whether each proposal should be awarded funding or not

and to agree preferences for any recommendation made. The assessment reports for each application

were then drafted by the BAI internal assessors based on the discussion of the panel group meeting.

These reports were then reviewed and signed off by each assessor.

1. M6ire MoriartY

M6ire Moriarty is a barrister and broadcaster. She is a former series presenter with TG4. ln tandem with

practising at the bar, M6ire is an independent researcher, and has worked with various production

companies, including researching a factual entertainment TV series for TG4 (Gl6asta Chun F6asta TX oct

2017) andwith TV3 (The pat Kenny Show TX Sept 2017). Mdire is currently working in live radio current

affairs broadcasting research with Newstalk FM.

2. Tom6s 6 Sloch6in

Tom6s 6 Sfochain is a freelance producer, editor and journalist. He spent 14 years with RTE, during which

time he worked both at home and abroad with RTE and TG4 covering news, business and sport on

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

presidential Candidates' Debate for TG4. During ten years as Programme Editor producing and editing

news and special event coverage he also produced and presented a number of single camera

documentaries on politics, development and aid issues and human rights in Europe and South America.

3. Elaine McElroY

Elaine McElroy is a freelance Development Consultant and Script Editor in animation and live action. She

found her first role in children's animation in 1999, afier a chance meeting with Red Kite Animations' MD

Ken Anderson. Learning on the job at the coalface of international animation co-production proved

invaluable in gaining a real understanding of the business. Elaine went on to specialise in Script Editing,

undertaking a range of professional training, including the North by Northwest Script Editing Programme

in 2002. Her grounding in animation production overall has led to a wealth of transferable skills and

experience of dealing with people and ideas from around the globe. As well as script Editing, Elaine is

project Manager of the Media-funded ENGAGE training programme forfilm students and recent graduates.

Based at the Screen Academy at Edinburgh Napier University, ENGAGE is a partnership between film

schools in lreland, Finland, Estonia and scofland. Previous posts include Development Producer at Red

Note to Authority February 2020 - S&V3 Round 34 Outcomes 12n6

Note to AuthoritY

Broadcasting Authority of lreland

Kite Animation; Animation Producer at Super Umami, managing the award winning KNTV; and freelance

Script Editor for a variety of public film bodies across the UK and lreland; and for Red Kite on Emmy

nominated comedy education series Ask Lara. She is currently script editing a pre-school series for Lupus

Films.

4. Golman Hutchinson

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

Late show'. ln the late 1gg0s colman moved to England and worked as a freelance researcher and

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

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

and Celador productions he helped develop and executive produce a variety of entertainment shows

including ,Whatever You Want', 'Who Wants To Be A Millionaire', 'Winning Liries', and 'Passport To

paradise'. He also co-created 'Brainiest', a hit format in the UK for lTVl and licensed to fifteen territories

woddilde. ln 2011 Colman set up 'Boxatricks" a format creation/consultancy company and executive

produced primetime game show series 'High Stakes' for lTV. Colman is on the Advisory Board of The

Entertai nment Masterclass.

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

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

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

news, LMFM, Raidi6 na Life, Near FM and Flirt FM. During her tenure as station manager in Flirt FM' she

was responsible for training and supervising student volunteers and for hosting the Community Radio

Forum at NUl, Galway. Yvonne has written soundtracks for short films produced for Filmbase and the lrish

Film lnstitute. Her research interests include lrish cinema and media, minority language broadcasting and

music in film and television.

6. Mark Story

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

of pennsylvania's Executive Development programme and Manchester Business School's Programme for

High Value Managers. Dubliner Mark's broadcasting career spans 40 years and he has worked in lreland

aJa producer for RTE and Programme Director for Century Radio and in the UK as a senior producer at

Capital Radio, BBC Radio One PD at Virgin Radio. More recently he was MD of Radio for Emap/Bauer

where he managed both Magic 105.4 which he founded in 1 998, and Kiss 1 00. Four years ago, he started

his own Radio Consultancy Radio Story and has in that time worked with clients in 18 countries including

NRJ France, Radio City india, Newstalk, Today FM and 98FM in lreland. Radio Zet in Poland, RTL

Germany, Guardian Media Group and Bauer Radio in the UK, and Radio Miraya in South Sudan. ln July

2013 Mark was named as one of the 40 people who had made the greatest contribution to UK commercial

Radio during its 40 years. Elected a fellow of the UK Radio Academy in 1998, the highest honour the UK

radio industry can bestow, Mark was awarded the UK Radio lndustry John Peel award in 2007 for his

,,outstanding contribution to UK music radio" He was awarded the only special sony Gold award ever for

Note to Authority February 2020 - S&V3 Round 34 Outcomes 13n6

Note to Authority

Broadcasting Authority of lreland

organising and chairing the UK Radio Aid response to the Tsunami in 2005. The day of programming,

broadcast over 268 radio stations achieved the highest recorded listening for any UK programme and

raised f3 million for victims of the Tsunami.

7. Vincent DelaneY

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

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

Editor of Radio News and Head of RTE 2FM News. He also served Public service Broadcasting as a

programme Editor, Editor of RTE News on 2FM, and as Chief Sub-Editor RTE Radio 1 News. Vincent has

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

good ideas and social developments. He is renowned for his early recognition of broadcasting talent and

journalistic ability and his commitmentto encouraging and mentoring their development. Eadier journalistic

experiences include feature writing, reporter, sub-editor and editor in magazines and newspapers. Vincent

enjoyed a period of writing and performing in clubs throughout the UK and in Dublin.

8. Simon DevillY

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

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

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

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

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

9. Agnes Coogan

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

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

young people,s, arts, music, current affairs, religious, agriculture and educational programmes.

Subsequent to that Agnes worked as a free-lance TV producer and director on programming for RTE' TG4

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

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

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

10. Patrick O'Driscoll

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

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

TV pilots and features for independent producers supported by the lrish Film Board and RTE television.

As a script editor and development consultant Patrick has provided comprehensive analysis on an

extensive range of feature film, TV and documentary projects for writers, producers and funding bodies in

lreland, the UK and the US.

Note to Authority February 2020 - S&V3 Round 34 Outcomes l4n6

Note to AuthoritY

Broadcasting Authority of lreland

1 1. Seamus Hanrahan

A graduate of communication studies from DCU, Seamus began his career as a researcher and

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

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

He has over 10 years of experience in broadcast television programming and one of his programmes was

RTE,s entry for the prestigious Japan Prize. As an instructional designer, he has created multiple media

education and training materials for home, school and business use, most designed for delivery over the

internet and intranets.

12. Deirdre DonnellY

Deirdre Donnelly has been working in the media sector for the lasl22 years and has extensive experience

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

range of media oulets, Deirdre started working as a TV announcer on RTE One in 1997. She later moved

to radio where she was an announcer on RTE-Radio one and later a researcher / reporter on some of the

station,s arts and features programmes. She worked for a number of years with RTE-Raidi6 na Gaeltachta

where she presented and produced a wide range of series. She also reported regularly on news' current

affairs and a cross section of arts and features topics. She has been an independent radio producer since

200g and has received nominations for Gradam Cumars6ide an Oireachtais and PPI awards. Most recently

she received Simon Cumbers Media Funding to travel to Africa and make a radio documentary for

Newstalk. She is also a freelance journalist and over the last two years has contributed as a reporter,

panellist, columnist and reviewer on a wide range of programmes across a number of radio stations,

inctuoing RTE-Raidi6 na Gaeltachta, Newstalk, Raidi6 na Life and Dublin South FM' ln 1990, she

graduated from UCD with a B.A. (Hons.) in lrish and French and then completed a Post Grad in Marketing

from DlT. She received her M.A. in European Studies in 2004 completing a thesis on the TV industry in

the EU. She also has a diploma in advertising (media buying and planning) from DIT and a diploma in

stockbroking investment from the Dublin Business School'

13. Se6n Geogahan

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

broadcast video offline editor. sean scripted, directed and produced via an independent video production

company. He is a NFTS graduate of direction. He worked with BBC/HBO/TG4 and ITV as a director of

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

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

drama which has been broadcast Europe and US networks'

14. Brendan GormleY

Brendan has a degree in Communication Studies from Dublin City University where he majored in radio

production. For the past 16 years he has worked in public service radio broadcasting as a sound recorder

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

drama.

Note to Authority February 2O2O - S&V3 Round 34 Outcomes 15n6

BAI Note to Authority

Broadcasting Authority of lreland

15. Lawrie Hallett

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

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

Trained as a radio journalist, he spent part of the 1980s working in lreland and has since worked for both

the UK's Community Media Association and Office of Communications, in various policy areas including

commun1y broadcasting and digital radio. Now a Senior Lecturer in Radio at the University of Bedfordshire,

he teaches radio production and researches broadcast radio policy issues. Based in Norwich, England,

Lawrie is currently on the board of the local community-based charity, Future Projects, which runs the city's

community radio station, Future Radio.

16. Julian Vignoles

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

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

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

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

He moved to television in 1994 as producer/director, making, among others, the series, Christy Moore

Uncovered in 2001. Between 2003 and 2007 he was Assistant Head of Entertainment, before moving to

Factual. He was a member of the governing body of The Eurovision Song Contest between 2006 and

2010. He left RTE in 2012 to pursue other interests; one of these is a tourist venture, See Dublin by Bike.

His first book, A Delicate Wildness - the Life and Loves of David Thomson (1914-1988) will be published

by Lilliput Press this autumn.

17. Niamh Farren

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

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

of the Board of Management of Dublin Community Television. ln 2007, she completed a master's degree

in Communications and Cultural Studies at Dublin City University, where her thesis proposed a framework

for measuring quality in community radio. Niamh is Communications Officer with AONTAS, the National

Adult Learning Organisation, a membership NGO which promotes lifelong learning.

18. Davy Sims

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

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

programmes genre. ln 1986, he moved to BBC Radio Ulster where he founded The Bottom Line (now 30

years on still going as Across the Line). \fiithin three years Davy was working in London for BBC Radios 1

and 4 producing social action programmes and documentaries. As Chief Producer, he led Youth

programmes before returning to Belfast to work in current affairs, religious affairs, magazine and music

programmes before becoming the first producer in BBC Northern lreland Online. From 2001 to 2008 he

was Editor New Media leading a team producing web, interactive TV, mobile and community outreach.

Since 200g Davy has worked in media and technology. He spends half of the year in Slovenia where he

Note to Authority February 2020 - S&V3 Round 34 Outcomes 16n6

Note to Authority

Broadcasting Authority of lreland

consults in Digital Tourism. He teaches Radio Production in Dublin Business School. He has won several

awards in London, Dublin and NewYork.

19. Lorelei Harris

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

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

as a Radio Producer, Commissioning Editor and Editor for Radio 1. She has extensive experience in

commissioning into the arts and cultural sector and of related financial/contractual/editorial management.

ln addition, Lorelei has very significant experience in public engagement and collaborative arts/cultural

media projects at national, community and local level.

20. Tom Hardy

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

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

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

joined Dublin's 98FM in 1988 and programmed the company's first overseas station in Prague. ln 1994,

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

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

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

to Today FM and Communicorp One and spent eighteen months working on the successful re-launch and

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

commiftee member and judge.

21. Stephen Plunkett

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

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

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

production manager.

22. Marefta Dillon

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

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

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

expertise in film curation, film programming as well as providing evaluation expertise on film and arts

projects. She also works as a digital content and social media manager. Maretta is currently acting as

Film Adviser to the Arts Council.

23. Dusty Rhodes

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

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

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

Note to Authority February 2020 - S&V3 Round 34 Outcomes 17n6

Note to Authority
Broadcasting Authority of lreland

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

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

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

24.Tracy Geraghty

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

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

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

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

of the Galway Film Centre, saw Tracy working with young filmmakers, community groups, primary and

second-level schools and young and adult film-making workshops. Tracy was a Project Manager on feature

and documentary films for Euroimages, the Council of Europe's pan European co-production fund.

25. Sheila De Courcy

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

where she was responsible for content for young people across all platforms, She also held the position of

Commissioning Editor of Young People's Progammes in RTE from 2004 -2012. From 1986-2004 she

worked as Executive Producer, Producer and Director in varying programmes and series for RTE

Television in the realm of; Arts, Drama, lrish language, Current Affairs, Music, Documentary, Children's

and Entertainment. She also worked as a Radio producer in live programming and documentary. Original

voices, fresh ideas, diverse thinking and new approaches to communication has always been at the heart

of her work. ln December 2017 she left RTE in order to concentrate on her own projects and cunently is

involved in media consulting and project development, training and mentoring as well as a committed

member of advisory groups and boards. Recent involvements include board membership, Great Music in

lrish Houses (current) lrish Film lnstitute Board (2010-2019); Advisory Group, Mary Raftery Journalism

Fund (2013-2019); The Ark, A Cultural Centre for Children (2007-2016) where she was Chair of the Board

from 2011-2016 and Vice-Chair, European Broadcast Union Youth Experts Group (2014-2017).

26. Anne Roper

Anne Roper has a career spanning over 25 years as a writer, TV producer, director & documentary maker.

She has held the role of Executive TV producer and was the originator and Head of the RTE TV

Documentary Unit. She has also produced radio, published fiction and newspaper columns for The lrish

Times, lrish lndependent, various magazines and more. She troubleshoots documentary structure, story,

editorial and creates and facilitates training courses (such as the RTE Producer/Director curriculum,

modules on visual storytelling, story sequencing, ideas to screen, scripting to pictures, multi-platform

content, directing, production and documentary making). She has originated/facilitated journalism and

media production training courses for the broadcast industry and devised, coordinated and directed the

successful RTE training day'Bring on the Women'which offered media skills for expert women looking to

appear on radio, TV and online. She has reported and presented in TV programming and appears on

broadcast panels and public speaking events in the area of arts, broadcasting, creativity and women's

issues.

Note to Authority February 2O2O - S&V3 Round 34 Outcomes 18n6

Note to Authority

Broadcasting Authority of lreland

27. Paul Sheehan

Paul has worked for 13 years in independent local radio in lreland in a variety of capacities - as a

broadcaster, journalist, producer, programme controller and CEO. Paul has worked for three years as a

producer and programme editor in BBC radio in the UK.

28. Jo Calam

Jo Calam has more than 20 years'experience in television and radio and has developed, produced and

commissioned drama, comedy and factual programming. Her experience includes developing IFTA award-

winning productions, and she has worked for RTE, BBC and lTV.

29. C6ilfn 6 Cearbhaill

C6illn is a graduate of Dublin City University and in addition has a postgraduate higher diploma in Applied

Communications from NUI Galway. He has over 15 years television experience on over 50 productions

across the genres of drama, documentary and lifestyle. He has worked as an online finisher on lrish

productions such as 'Kings', 'Raw'and 'single Handed'and as colourist on 'The Savage Eye' 'Dirty Old

Towns'and 'Celebrity Apprentice' amongst others. His work in recent years has been concentrated in the

main on editing on productions such as'DtlshlAn', 'Ask Rhod Gilbert'and'Monumental'.

30, Caroline Mitchell

Dr. Caroline Mitchell is an Assoc. Professor of Radio and Participation in the University of Sunderland. Her

research and practice are centred on communitymedia production and cultures of transnational

community radio and women's/feminist radio. Dr. Mitchell was co-founder of Fem FM, the first women's

radio station in the UK (1992) and she co-curated a digital archive of the station in2014. She has published

widely about women and radio, including the edited volume 'Women and Radio: Airing Differences',

(Rouledge, 2OO0). As Pl for 'Transnational Radio Encounters', she researched ways that community

stations use radio to connect transnationally with similar minority ethnic, social and cultural groups. This

research group commissioned the online interactive platform radio.garden that has aftracted millions of

users since its launch in 2016. She co-ordinatesArtWorks-U, a support networkfor artists and creatives

working in participatory settings which is part of the nationalArtworks Alliance group. She is also an

executive producer for the weekly radio programme ArtyPartiwhich won 2016 Community Media

Association award for best arts radio programme'

31. Fiona Mac CarthY

Fiona Mac Carthy is a media and communications consultant. An award-winning broadcaster, she has

extensive experience across television and radio, having worked in factual programming for RTE

Television, and as a Producer/Presenter in the independent television and radio sector. She has also acted

as a member of the judging panel for the annual PPI Radio Awards.

32. Mike Beale

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

world. Currenly at ITV Studios overseeing the roll out and production of scripted and non-scripted formats,

Note to Authority February 2020 - S&V3 Round 34 Outcomes 19n6

Note to Authority

Broadcasting Authority of lreland

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

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

Productions before co-fou nding 12 Y ard Productions.

Note to Authority February 2020 - S&V3 Round 34 Outcomes 20n6

BAI Note to Authority
Broadcasting Authority of lreland

Appendix 2

Breakdown of Applications by Status, Format, Genre & Supporting Broadcaster Type

Radio

Status of all 136 Radio Applications Received

I Sucr*rsfrrl=90 {Ef,ISqTl Feiected- lta8e l=45'l3l.0l}1b} I neicnea - fnelirnlntry= f (0,fr$bl

Note to Authority February 2020 - S&V3 Round 34 Outcomes 21n6

Note to Authority
Broadcasting Authority of lreland

Format (Radio)

Number &% of Applications Received

I no<ur-nartary=95lEltltl I Dnmr=3oFAm$ I nnrtlnnrent=16{ll.Iffi} I Edrrrtbn=sfl.ftttl

Number & % of Applications Recommended

I Oocrrrnntary=56{6az'tl I Otznr=ttff!.:1fi} I gntcrratnnrcnt=10(ll-11{61 I Educdon=lF.It.Cf0

Note to Authority February 2O2O - S&V3 Round 34 Outcomes 22Xt6

Note to Authority

Broadcasting Authority of lreland

Genre (Radio)

Number &% of Applications Received

I ni*orylnenbge=49{36"03'lbJ Aftsfculture=.11 [30.f5ct] I Cantemporaryrociety=33{2{.26$l
I Scarqlnatur€,tLneironm#nt=1{5.!9rb} f Childrenl=s(3.6glbl I eduttLrterecy=l(o-I,l'ttl

Number &o/o ol Applications Recommended

I nistoryjtleritaBs=&t{35.56tt1 Arrs/CuLture=2.1 (3o?61 I contcmporarlsE'ciety=z{(16"6?'$)
I Science,,fti/turelfnuironment=t[5j6ct) I children's=1{2:2ctl

Note to Authority February 2020 - S&V3 Round 34 Outcomes nn6

Note to Authority

Broadcasting Authority of lreland

Supportin g Broadcaster Type (Radio)

Number &% of Applications Received

I Gomnudty=5S{*2Solq I ComnraUet=slfjg.9ritl I PuHIG=25{lg33{el

Number & % of Applications Recommended

I tonnruniry=fi({a-4.{tl I Co,nmerdrl-t?{ll.Uthl I puHk=r!(ilJ4lil

Note to Authority February 2O2O - S&V3 Round 34 Outcomes 2/tfl6

Note to Authority

Broadcasting Authority of lreland

Status of all 93 TV Applications Received

I Surressrul=36(:18-?r{$ neipcterd-Sialet=!6{27.!rE*b} I neiertel-St4sll=X}{Zl5rtlb}
I ro1ece -Freliminary= u trl33*l

TV

Note to Authority February 2020 - S&V3 Round 34 Outcomes 25n6

Note to Authority
Broadcasting Authority of lreland

Format (TV)

Number &o/oof Applications Received (Format)

II Dotucrrntuy=54{55.tftl I Dnarrl=Ii(lg-fiJ*, I EnErtlnnrcnr-D00.rff} Immdqr=S(N.Gf6l
Educrdar=5{5.ltitl

Number & %of Applications Recommended

II DErEiltly=llFt$f0 I Orem'C{rOglq I trE'ofnnllt=lflLll*] I llilrnr&.1-3{a!fi}
Edncdoa=l{5.56[tf

Note to Authority February 2020 - S&V3 Round 34 Outcomes 26n6

Note to Authority
Broadcasting Authority of lreland

Genre (TV)

Number &% of Application Received

I Conternponarysociety=39{{!.Efit[,; Art4culture=19(ZO-43!b] I nistory/neriuge=1541t.t5*t
I chitdren's = ro {to.r546} I science,,}tature;Enrrironment = 7 (Tj3ctl

Number &o/o ol Applications Recommended

I Contemporary
'qcrery

= 15 {dI.EI}t} I nistoryltlritagg = 7 [19-{{ct}
I €hrldren's=5{r3.Bgrybl I science/tlaiture/tavironment=3 (833cb}

ArtdCulture = 6 [15"67cb1

Note to Authority February 2020 - S&V3 Round 34 Outcomes 27n6

Note to Authority
Broadcasting Authority of lreland

9upportlng Broadcaster Type (TV)

Number &o/o of Applications Received

I tubfc=5t{6't"t!*l I rotrgpuobh-r5{raxtr} f Goml'e!dd=r1{Il$$ I arnnudry=t{l.fi}

Number& % of Applications Recommended

I puUlc-lr{:arUtl I rcrppfcrbh'6{r65rtl I Commntty=3FatltH. I CornnrgUf=4{rt.1r*l

Note to Authority February 2020 - S&V3 Round 34 Outcomes 28n6

BAI Note to Authority
Broadcasting Authority of lreland

Appendix 3

Gender Data - Round 34

Producer (TV)

Applications Received Applications Recommended

I temat* = El {55.59st! I MCe = 3! [3{Jrctf I Femele = rE {rr"resb) I uate = s {22.229b}

Producer (Radio)

Applications Received Applications Recommended

I ualr= 18 isT.3vlbl I temale=ss (ilz-56ctl

I Ftale=st {56.Ettbl I Femde=39 (43:3ttbl

Note to Authority February 2020 - S&V3 Round 34 Outcomes 29n6

Note to Authority
Broadcasting Authority of lreland

Director (TV)

Applications Received Applications Recommended

I Hde=62{€6.E?qii I renrah=zsfro.ustl

I rotApFhcbh=r (au{61 S.$ NorgraGd = r (l-{r$tl

I xeU=rsFg.ratl I temale=toF7.78qal

I notrp4irrua = 1(z.?t$l

Director (Radio)

Applications Received Applications Recommended

I narppticaute=sol5t&rcrl I rele=lFr-rgntl

I t.{liele= zj {lfSr$l I. I fior Strtld = Z (r.ar$l

I lotnppticrale=Go(o66t$) I llrle=15lr6.67ttl

I t*mltc"rr{ll.,rr$l iirr [s19E1sd=212.229i1

Note to Authority February 2020 - S&V3 Round 34 Outcomes 30n6

Note to Authority

Broadcasting Authority of lreland

Writer (TV)

Applications Received Applications Recommended

I rcrnate= rg{.l.g.rgtl

I notrppticablc - 15 (r6.r3ebl

I Hile=34[36-56961

' rot srltcd = 5 (3.38$l

I f emale = 16 (44.{{tr€l

I notlpptlabte = 6(t6.579t1

I rab= 13(36.rrcil

t{otStited=r (Lrt$)

Writer (Radio)

Applications Received Applications Recommended

I norAgplic.able=rr(s3-Gsqt) I nale=rs(zE-68qtl

I remale=zr[r6.r8ttt]' rotst.trd=2{r..Fnl

l r{otAppli('bl€=rr(6t}i} I ltate=zrlzs.seEo}

I temrl€=1r(t2.2zc6l ilotgrr€d=2[2-zcl)

Note to Authority February 2020 - S&V3 Round 34 Outcomes 31n6

Note to Authority
Broadcasting Authority of lreland

Editor (TV)

Applications Received Applications Recommended

I rcrvral+=rr{rs.r8$! I |tile=33115.{Eqhl

Notsrrted.l0(2r.5rq6l I NodAppliceble=3{3.]3$}

I temate = 15 ftr.6r961 I grle = u {30.56{bl

rorsteEd =9 (zyrb) I ilotAppli(ible= 1{2.?B$l

Editor (Radio)

Applications Received Applications Recommended

I Hale = 8l (El-Ierb) I Femrl+ = 3I {27.21rb1

I ttotrpplxebte= I t6-6fltl Hot$taed = 6l,l,,lr'{tl

I lrale = 57 {63-33'ltl I remale = 24 l26.5rltl

I notlppkable=5f5l6ctl NorStaled=4f{"4{cnl

Note to Authority February 2020 - S&V3 Round 34 Outcomes 32ft6

Note to Authority

Broadcasting Authority of lreland

DOP (w)

Applications Received Applications Recommended

I uate= lf,lsc.Eilbl

Hot $ared = l{ {r5.0Ytbl

I temale= rs {rat:'tr;l

I t{ft.Atplicrblc = u llr.E3?bl

I Hele "23 {fft En},r.}

I temale={llr.llrybl

NotStrted=6f16.619t1

I rctrpplirable = 3 t8-]3ct)

Note to Authority February 2020 - S&V3 Round 34 Outcomes $n6

