
Borsari & Paxson

ATTORNEYS & COUNSELLORS AT LAW
GEORGE R. BORSARI, JR.
4000 ALBEMARLE ST. N.W., STE. 100

FACSIMILE NUMBER

ANNE THOMAS PAXSON
WASHINGTON, D.C. 20016

(202) 296-4460

TELEPHONE NUMBER
(202) 296-4800

November 1998

MEMORANDUM: THE FCC'S MAIN STUDIO RULES

Each AM, FM, and TV broadcast station is required by Section 73.1125 of the Federal Communications Commission's Rules and Regulations to maintain a main studiotc \l2 "main studio.
 Effective October 16, 1998, licensees may choose to locate their main studios either within twenty-five miles of the community of license reference coordinates, or within the principal community contour of any other broadcast station licensed to serve its community.

WHAT IS THE "MAIN STUDIO"?

The Commission's definition of a main studio has evolved over the years to keep up with changes in broadcast technology and production methods, although at a slower pace.

Evolution of the Rules. Main studio location requirements were first adopted in 1946. At that time, main studio facilities were required to be located within the political boundaries of a station's community of license. In the years following the implementation of the Main Studio Rules, the Rules came to be considered in conjunction with the Program Origination Rule, which, when originally adopted, required that at least 50% of a station's programming originate from the station's main studio, hence making the "main studio" that location within the community of license at which 50% or more of the station's programming originated.
 The Commission imposed these requirements to ensure that broadcasters were meeting their local service obligations, at a time when the agency was somewhat more overt in its program and content regulation. The Rules were intended to assure each station's use of local talent and ideas, and to provide for a convenient and accessible forum for the listening public.

While not substantially changed, the program origination Rule was relaxed somewhat on a case-by-case basis by licensees requesting waivers. For example, in Arizona Communications Corp., the Commission determined that rather than requiring that 50% of all of the station's programming originate from the main studio, only 50% of its non-recorded music programming had to originate from there. Many other licensees were granted similar waivers after the Arizona decision was issued, causing this type of waiver to become commonly known as an "Arizona Waiver." The Commission went even further when it subsequently decided in Pappas Telecasting of the Carolinas (WHNS(TV)), to grant a waiver of the Program Origination Rule to allow a television licensee to exclude general entertainment programming from the program origination calculation. For licensees operating under a Pappas waiver, only 50% of non-entertainment programming had to originate at the main studio.

The Program Origination Rules, aside from being made applicable to television in 1979 when the main studio Rules for AM, FM, and television were consolidated, were not substantially changed from the time of their adoption until 1987, when the main studio requirements were relaxed, and the Program Origination Rule was eliminated altogether.

Today's Main Studio. Today's main studio is still supposed to serve the needs and interests of residents of the station's community of license, as did main studios fifty years ago. As a result of changes in broadcast technology, however, today's main studios assume a very different role in the broadcasting scheme than did main studios of years past. Locally-originated radio shows have been increasingly replaced with nationally syndicated shows, local talent has been overshadowed by world-famous superstars, and public involvement with the stations has shifted from in-person involvement to telephone-dependent involvement.

To accommodate these developments in broadcast technology and changes in American lifestyle, the requirements for main studios have become correspondingly less burdensome on broadcasters. The main studio is now defined by its capability, not its actual use. It does not have to be used for programming at all. However, to be called a main studio, it must be equipped with production and transmission facilities that meet applicable standards; must maintain continuous program transmission capability; and must maintain a meaningful management and staff presence. In short, the main studio is defined by its location and capability, not by its use.

WHAT MUST BE IN THE MAIN STUDIO?

The Commission did not adopt any precise guidelines for the kinds of production and transmission facilities which would meet "applicable standards," or for what constituted a "meaningful management and staff presence." These ambiguities have, however, been addressed and somewhat clarified through case decisions.

The Mass Media Bureau addressed the "production and transmission facilities that meet applicable standards" issue in McNulty Broadcasting Corp. The Bureau did not spell out exactly what kind of facilities the main studio is required to have, but did cite and impose a forfeiture on a licensee of an FM station after an inspection revealed that the "main studio" had no program origination capability or any operational equipment present for program production and transmission capability. While stations do not need to have a dedicated phone line for the stations program line (a dial-up circuit is adequate), a microphone in a closet is not enough. Other Rules, such as equipment performance Rules, require that the measurements be made from the main studio.

In Jones Eastern of the Outer Banks, Inc., the Commission addressed the "meaningful management and staff presence" issue in determining that a main studio must maintain, at a minimum, a full-time managerial presence and a full-time staff presence. As later set forth in a decision in the same proceeding, satisfaction of the requirement for a managerial presence at the studio is achieved by the presence of a person in any of the following duty positions: president or other corporate officer, general manager, station manager, program director, sales manager, chief engineer with managerial duties, news director, personnel manager, facilities manager, operations manager, production manager, promotion director, research director, controller, and chief accountant.

The Commission also clarified that these management personnel need not remain "chained to their desks" during business hours, but do have to report to work at the main studio on a daily basis, must spend a substantial amount of time there, and essentially must use the main studio as a "home base."

Local or toll-free telephone number. In addition to the above requirements, each broadcast station must maintain a local telephone number in its community of license or a toll-free number if community residents would incur charges when phoning the station.

Public Inspection File. The recent rule changes now require that licensees locate their stations Public Inspection Files only at the main studio. The file must be made accessible to the public during regular business hours. For new applicants and those seeking a change in community of license, the File must be located at either an accessible place in the proposed community of license or at the proposed main studio. Although probably unintended, the Rule has the effect of requiring a station to relocate its Public File upon the filing of its modification application to change communities, leaving the current community of license without a local Public File.

LOCATION OF THE MAIN STUDIO

As noted above, the Commission has adopted a standard that combines signal overlap and mileage components. Licensees now have a choice in locating their main studios: either within twenty-five miles of its community of license reference coordinates, or within the principal community contour of any other broadcast station licensed to serve its community. A communitys reference coordinates are generally those found in Index to the National Atlas of the United States, which is a publication released by the US Department of Interior. If no reference points are listed in the Atlas, the coordinates of the main post office are used. The definition of "principal community contour" varies for AM, FM, and TV broadcast stations.

 For AM stations, the main studio must be within the 5 mV/m daytime contour.

 For FM stations, the main studio must be located within the 3.16 mV/m (70 dBu) contour.

 For TV stations, the main studio must be located within the contours having the following minimum field strengths, which must be provided over the entire principal community to be served: 74 dBu contour for Channels 2 through 6; 77 dBu contour for Channels 7 through 13; and 80 dBu for Channels 14 through 69.

The principal community contour is normally calculated using the F(50,50) field strength chart, pursuant to 73.313(c) of the Commission's Rules. Under the old Rules, alternate methods of calculation were permitted for the main studio location; the alternative method usually employed is that set forth in the National Bureau of Standardss Technical Note 101 ("Tech Note 101"). The Tech Note 101 alternative propagation methodology accounts for specific levels of terrain when predicting signal coverage contours. The use of Tech Note 101 usually allows for an additional two to four miles within which a station can locate its main studio. Tech Note 101 is not used to establish a new principal community contour, which is determined by the standard showing, but, rather, is used to demonstrate to the Commission that a specific proposed main studio site would actually receive a signal of the required field strength.

When an alternative propagation method is employed, the alternate data must be submitted to the Commission as a supplemental showing to those derived using the standard prediction method. Maps of predicted coverage should include contours generated using both the standard and the alternate propagation methods, in order to demonstrate that the use of the alternative method is warranted. Commission policy also requires a minimum 10-percent increase in coverage using the alternate propagation method, in order to justify moving a main studio outside its principal community contour.

It is not clear whether the Commissions new Rules will allow for Tech Note 101 to be employed when calculating the principal community contour of another broadcast station licensed to your community, or whether you will be limited to the contours provided by the stations in various applications on file with the FCC.

Waivers. A licensee may apply for a waiver to locate its main studio at variance with the Commissions Rules when good cause exists and when the location would be in the public interest. Waiver of the main studio Rule is somewhat easier for noncommercial FM stations. Finally, the new Rules do not affect any NCE stations currently operating pursuant to a waiver of Section 73.1125.

Some Unanswered Questions:

The Commissions Rules fail to address the situation where a licensee relies on the existence of another stations principal community contour licensed to its community when locating its main studio within that other stations contour.

 What if that other station moves within the community, changes power, changes its community altogether, goes digital, or otherwise alters its principal community contour.

The Rules now require that Licensees locate their Public Inspection File at the main studio. And that applicants for new stations or for changes in their community of license locate their studio in an accessible place inside the proposed community or at the proposed main studio.

 This has the effect of requiring a station to move its public inspection file upon the filing of the modification application, when the application might not even ever be granted, and depriving the current community of license of its Public Inspection File.

What about requests for copies of the entire contents of the file.
 At least abuse of this provision is somewhat tempered by the fact that reasonable photocopying costs may be charged to requesting parties.

 � Exceptions to the current Rule are: AM boosters are not required to maintain such a facility; FM stations with a co-located main studio-transmitter site of a commonly-owned AM station licensed to the same principal community are not required to maintain a separate facility; and the Commission will grant exceptions when good cause exists and it would serve the public interest.

 � AM and FM broadcast stations affiliated with networks were required to originate from the main studio two-thirds of their non-network programming, or a majority of all programs,

whichever was smaller.

