

Complaint Form

Programming Content
	Making a Complaint

	You must complete this form in full.

	Under Section 47(1) of the Broadcasting Act 2009, A broadcaster shall give due and adequate consideration to a complaint on one or more of the grounds specified in section 42(1), made in writing by a person in respect of the broadcasting service provided by the broadcaster which, in the opinion of the broadcaster, has been made in good faith and is not of a frivolous or vexatious nature.
The following categories apply under the act:

42(2)(a) objectivity & impartiality in news;

42(2)(b) fairness, objectivity & impartiality in current affairs;

42(2)(c) harm & offence (Code of Programme Standards);

42(2)(c) law & order;

42(2)(d) privacy of an individual.

Your complaint must be made no later than 30 days after the date of the broadcast. Please note that if your complaint relates to two or more related broadcasts, it must be sent within 30 days of the later or latest of these broadcasts.

	When submitting a complaint under b) harm & offence, complainants can refer to ‘The BCI/BAI Code of Programme Standards’. This Code details a range of factors that may be taken into account when determining whether programme material is harmful or offensive. The main headings in the Code are: -

Content Principles

Content Rules

2.1 General Community Standards

2.2 Due Care

2.2.1 audience information & guidance

2.2.2 identification with characters, actions and personal circumstances

2.3 Protection for Children

2.4 Assessment - programme material shall be assessed in whole and in context
3.1 Violent Programme Material

3.2 Sexual conduct

3.3 Coarse & Offensive Language

3.4 Persons and Groups in Society

3.5 Factual Programming – News, Current Affairs and Documentaries

3.6. Children’s Programming

3.7 Drugs, Alcohol and Solvent Abuse

3.8 Imitative Behaviour
A copy of the Code is available from the Broadcasting Authority of Ireland www.bai.ie

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

Please complete these details in full.

	Programme Title / Broadcast Item
	

	Programme date: dd/mm/yr
	

	Time of broadcast (if applicable)
	

	
	

	Is the complaint an infringement of:
	Please select relevant category

	42(2)(a) Objectivity & Impartiality in news

	

	42(2)(b) Fairness, Objectivity & Impartiality in current affairs
	

	42(2)(c) Harm & Offence (Code of Programme Standards)
	

	42(2)(c) Law & Order
	

	42(2)(d) Privacy of an individual
	

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

	

	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.

3 of 3

