

TV Reference Number _____

Name _____

Address _____

**Statutory Declaration (Section 147 of the Broadcasting Act 2009)
Dearbhú Reachtúil (Alt 147 d'Acht Craolacháin 2009)**

1. Is there a television set at this address?
An bhfuil gléas teilifíse ag an seoladh seo? _____
2. Do you have a current television licence for this address?
An bhfuil ceadúnas teilifíse reatha agat ag an seoladh seo? _____

If you have a current TV licence please state / **Má tá ceadúnas teilifíse reatha agat, luaigh le do thoil:**

A. Number / **Uimhir:** _____

B. Date of Issue / **Dáta Éisiúna:** _____

C. Office of Issue / **Oifig Éisiúna:** _____

D. Name on licence / **An tAinm ar an gceadúnas:** _____

E. Address on licence / **An seoladh ar an gceadúnas:** _____

I declare that the answers I have given to the above questions are, to my knowledge, full and true.
Dearbhaím gur lán agus fíor, ar feadh m'eolais, na freagraí atá tugtha agam do na ceisteanna thuas.

Signed/**Síniú** : _____ Date/**Dáta** : _____

Name _____

Note
Under section 147 of the Broadcasting Act 2009, a person who, when required to do so, fails to complete and return a Form of Declaration within twenty eight days or makes a false or misleading statement in the Declaration is liable to prosecution and fine. . If a person makes in it any statement which is to his or her knowledge false or misleading he or she commits an offence and is liable on summary conviction to a fine not exceeding €1,000.

Notá
Faoi alt 147 d'Acht Craolacháin 2009 tá duine inchúisithe agus infhíneáilte má theipeann air Dearbhú Reachtúil a chomhlánú agus chuir arais taobh istigh d'ocht lá is fiche, nuair a iarrtar sin air, nó má thugann sé sa Dearbhú eolas bréagach nó eolas a chuirfeadh ar seachrán. Má dhéanann duine aon ráiteas sa dearbhú is eol dó nó di a bheith bréagach nó míthreorach déanann sé nó sí cion agus dlífeair ar é nó í a chiontú go hachomair fineáil nach mó ná €1,000 a chur air nó uirthi.

“television set” means any electronic apparatus capable of receiving and exhibiting television broadcasting services broadcast for general reception (whether or not its use for that purpose is dependent on the use of anything else in conjunction with it) and any software or assembly comprising such apparatus and other apparatus;

ciallaíonn “gléas teilifíse” aon ghaireas leictreonach a fhéadfaidh seirbhísí craolacháin teilifíse a ghlacadh agus a thaispeáint a chraoltar lena nglacadh go coitianta (cibé acu atá nó nach bhfuil a úsáid chun na críche sin ag brath ar aon ní eile a úsáid ina theannta) agus aon bhogearraí nó aon chóimeáil arb é atá inti gaireas den sórt sin agus gaireas eile;