

Complaint Form

Advertising / Commercial Communications
	Making a Complaint

	You must complete this form in full.
If you would like further help or advice, please contact a member of Clare FM staff on the number provided on this form or by e-mail, complaints@tippfm.com

	Under Section 48(1)(d) of the Broadcasting Act 2009, any listener may make a complaint to Tipp FM if they are unhappy about advertising / commercial communication content broadcast on the station. Your complaint must be made no later than 30 days after the broadcast.

	When submitting a complaint concerning a commercial communication, a complainant may refer to the Children’s Commercial Communication Code or the General Commercial Communications Code.
Commercial communication: types of commercial communications include advertising, sponsorship, teleshopping and product placement but do not include public service announcements and charity appeals broadcast free of charge. Please refer to the General and Commercial Communications Codes for a complete definition.

	General Commercial Communications Code

	Children’s Commercial Communication Code

	Main Sections: -

3 General principles and rules applying to all commercial communications (including the protection of the individual & society; offence, harm and human dignity; transparency; and assessment)

4 General rules pertaining to advertising and teleshopping
5 Rules pertaining to specific advertising techniques

6 Rules pertaining to sponsorship

8 Rules pertaining to specific products and services

9 Prohibited communications

10 Appendix (a list of principal legislation that may affect commercial communications)
	 Main Sections: -

 3 Scheduling
 4 Compliance
 5 Social Values

 6 Inexperience & Credulity (including factual presentation & price of product/service)
 7 Undue Pressure
 8 Special Protection for Children (including Children Endorsing Products or Services, Sexualisation of Children, Privacy and Provision of Information & Adults Pretending to be Children)

 9 General Safety(including Behaviour)
 10 Violence
 11 Diet & Nutrition
 12 Parental Responsibility
 13 Programme Characters
 14 Children’s Advertising, Children’s Sponsorship & Children’s Product Placement

 15 Product Prohibitions and Restrictions U/18

	Details of complaint
	[image: image1.png]Tipp FM

Please complete these details in full.

	Name of Station
	

	Advert Title / Broadcast Item
	

	Date of Broadcast: dd/mm/yr
	

	Time of broadcast (if applicable)
	

	Is the complaint an infringement of:
	Please select relevant category

	48 (1)(d) General Commercial Communications Code
	

	48 (1)(d) Children’s Commercial Communications Code (advertising, sponsorship and product placement that promotes products, services or activities that are deemed to be of particular interest to children and/or are broadcast during and between children’s programming. Children’s programmes are programmes that are commonly referred to as such and/or have an audience profile of which over 50% are under 18 years of age).
	

Please complete this section briefly, summarising the main points of your complaint (alternatively, you may attach your complaint to this form).

	

Please note: complaints concerning station programme promotions, including film trailers should be submitted on a ‘programme complaint form’ under harm & offence – The Code of Programme Standards.

	Date (form completed):
	

	Complainant:
	Please complete these details in full.

	Surname
	

	First Name
	

	Mr. / Mrs. / Ms.
	

	Address
	

	Daytime Phone Number
	

	Email (if applicable)
	

	Fax Number (if applicable)
	

The personal contact details submitted are for use by Tipp FM only.

	Yes
	No

	
	

Is the matter complained of the subject of any

proceedings in a court of law in the Republic of Ireland?
To finish, please read through the above form to ensure all your details are correct.

Please post, e-mail or fax this complaint form to Tipp FM. The relevant contact details are: -
Complaint’s Officer,

Tipp FM

Gurtnafleur business park,
Telephone: 052-612 5299
Francis Street,

Clonmel,
Email: complaints@tippfm.com
Co Tipperary.
Website: www.tippfm.com
For office use only: Ref. No.

For office use only: Ref. No.

4 of 4

