

137 **(e) PSK-31 Narrow-band computer to computer communications employing**
138 **varicode emissions having designators with A, C, D, F, G, H, J or R as the first**
139 **symbol; 2 as the second symbol; D as the third symbol; and emission J1D.**
140 **Only a digital code of a type specifically authorized in this part may be**
141 **transmitted.**

142

143 **(f) Test. Emissions containing no information having the designators with N as**
144 **the third symbol. Test does not include pulse emissions with no information or**
145 **modulation unless pulse emissions are also authorized in the frequency band.**

146

147 **(11) External RF power amplifier. A device capable of increasing power output**
148 **when used in conjunction with, but not an integral part of, a transmitter.**

149

150 **(12) FAA. Federal Aviation Administration.**

151

152 **(13) FCC. Federal Communications Commission.**

153

154 **(14) Harmful interference. Interference which endangers the functioning of a**
155 **radionavigation service or of other safety services or seriously degrades,**
156 **obstructs or repeatedly interrupts a radiocommunication service operating in**
157 **accordance with the Radio Regulations.**

158

159 **(15) Information bulletin. A message directed to widecast station operators**
160 **consisting of subject matter of direct interest to the widecast service.**

161

162 **(16) International broadcasting station. A broadcasting station employing**
163 **frequencies allocated to the broadcasting service between 5,950 and 26,100**
164 **kHz, the transmissions of which are intended to be received directly by the**
165 **general public in foreign countries.**

166

167 **(17) International Morse code. A dot-dash code as defined in International**
168 **Telegraph and Telephone Consultative Committee (CCITT) Recommendation**
169 **F.1 (1984), Division B, I. Morse code.**

170

171 **(18) ITU. International Telecommunication Union.**

172

173 **(19) Local control. The use of a control operator who directly manipulates the**
174 **operating adjustments in the station to achieve compliance with the FCC**
175 **Rules.**

176

177 **(20) National Radio Quiet Zone. The area in Maryland, Virginia and West**
178 **Virginia Bounded by 39 deg. 15[min]N on the north, 78 deg. 30[min]W on the**
179 **east, 37 deg. 30[min] N on the south and 80 deg. 30[min] W on the west.**

180

181 **(21) Radio Regulations. The latest ITU Radio Regulations to which the United**
182 **States is a party.**

183

184 **(22) Remote control. The use of a control system which indirectly manipulates**
185 **the operating adjustments in the station through a control link to achieve**
186 **compliance with the FCC Rules.**

187

188 **(23) Spurious emission. An undesired emission, occurring on frequencies**
189 **outside the necessary bandwidth of a transmission, the nature of which can**
190 **potentially affect communications services on channels adjacent to or**
191 **removed from the assigned frequency channel, the level of which may be**
192 **reduced without affecting the information being transmitted.**

193

194 **(24) Telecommand. A one-way transmission to initiate, modify, or terminate**
195 **functions of a device at a distance.**

196

197 **(25) Telecommand station. A widecast station that transmits communications**
198 **to initiate, modify or terminate functions of another widecast station.**

199

200 **(26) Telemetry. A one-way transmission of measurements at a distance from**
201 **the measuring instrument.**

202

203 **(27) Transmission Coordinator. An entity or organization recognized by**
204 **public press and information service widecast operators whose stations**
205 **are are licensed in the widecast service, that recommends transmit**
206 **channels and schedules associated with operating and technical**
207 **parameters for such stations in order to avoid or minimize potential**
208 **interference, and maximize efficient usage of allocated service channels.**

209

210 **(28) Type-Accepted Equipment – Radio frequency transmission equipment**
211 **which has been certified as meeting FCC technical standards with regard to**
212 **frequency stability, spurious emissions, and other technical parameters as**
213 **established by the FCC.**

214

215 **(29) ULS (Universal Licensing System). The consolidated database, application**
216 **filing system and processing system for all Wireless Telecommunications**
217 **Services.**

218

219 **(30) Universally Accepted Definitions - definitions of technical symbols used**
220 **in this part are:**

221

222 **(a) HF (high frequency). The frequency range 3-30 MHz.**

223

224 **(b) Hz. Hertz.**

225

226 **(c) m. Meters.**

227

228 **(d) PEP (peak envelope power). The average power supplied to the antenna**
229 **transmission line by a transmitter during one RF cycle at the crest of the**
230 **modulation envelope taken under normal operating conditions.**

231

232 **(e) RF . Radio frequency.**

233

234 **(f) W. Watts.**

235

236 **(g) WPM. Words-Per-Minute**

237

238 **(31) Varicode – A digital signalling mode wherein the length of the code bit**
239 **combination varies inversely with the frequency of usage in the English**
240 **language of the character being transmitted.**

241

242 **(32) Widecast – Data or information transmissions intended for reception by**
243 **the general public of the United States of America employing shortwave/HF**
244 **frequencies between 3 and 30 megahertz, and whose area of coverage extends**
245 **beyond those normally served by conventional AM/FM/TV broadcast stations,**
246 **and not intended to extend to areas and regions served by the international**
247 **broadcast service.**

248

249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271

Sec. 96.11 Licensing Requirements.

(a) A license for a widecast station will be issued only after a satisfactory showing has been made in regard to the following, among others:

(1) That there is a need for the proposed Homeland Public Press and Information Service Widecast station in the geographical area of the United States where the station is to be established.

(2) That the necessary information resources are available to the applicant to render the proposed Homeland Public Press and Information Service Widecast station viable.

(3) That the technical operation of the proposed station will be conducted by qualified persons.

(4) That the applicant is legally and technically qualified and capable of providing adequate technical facilities to carry forward the station and service proposed.

(5) That the public interest, convenience and necessity will be served through the operation of the proposed station.

272 **Sec. 96.16 Operator/Station Licensee Grant Qualifications:**

273

274 **(a) Widecast station licenses shall be granted only to Citizens of the United**
275 **States of America, its territories or possessions.**

276

277 **(b) Licensees shall be of good character as provided for in the FCC character**
278 **policy statements.**

279

280 **(c) Licensees shall possess technical competence and expertise in RF**
281 **transmission technology and practices. Possession of a General**
282 **Radiotelephone License or Advanced Class or above Amateur Radio License**
283 **shall be considered sufficient evidence to satisfy this requirement.**

284

285 **Sec. 96.21 Station License Required.**

286

287 **(a) The station apparatus must be under the physical control of a person**
288 **named in a widecast station license grant on the ULS consolidated license**
289 **database, or**

290

291 **(b) as authorized by the station licensee, a person who holds a restricted**
292 **radiotelephone, general radiotelephone, or advanced class or above**
293 **amateur radio operators license.**

294

295 **Sec. 96.26 Application For Station License**

296

297 **Applications for radio stations in the Homeland Public Press and Information**
298 **Widecast Service shall be made on FCC Form 601 Main Form, accompanied by**
299 **FCC Form 601 Schedule D, and FCC Form 601 Schedule W.**

300

301

302 **Sec 96.31 Regulatory And Licensing Fees**

303

304 **Fees and regulatory charges for applications for or established stations in the**
305 **Homeland Public Press and Information Widecast Service shall be waived.**
306 **(See Sec. 1.1114 and Sec. 1.1162 of this chapter for guidelines)**

307

308

309 **Sec. 96.36 Posting of Station License**

310

311 **The station license or copy thereof shall be posted in a conspicuous location.**

312

313

314 **Sec. 96.41 Control Operation Required.**

315

316 **When transmitting, each widecast station must have a control operator. The**
317 **control operator must be a person:**

- 318 **(a) For whom a widecast operator/station license grant appears on the ULS**
319 **consolidated licensee database, or**
320 **(b) Who is authorized to operate the station as provided in Sec. 96.21(b) of this**
321 **part.**

322

323

324 **Sec. 96.46 Restrictions On Station Location.**

325

- 326 **(a) Before placing a Homeland Public Press and Information Service Widecast**
327 **station on land of environmental importance or that is significant in**
328 **American history, architecture or culture, the licensee may be required to**
329 **take certain actions prescribed by Secs. 1.1305-1.1319 of this chapter.**

330

- 331 **(b) No Homeland Public Press and Information Service Widecast station shall**
332 **be allowed within 4800 meters (3 miles) of an FCC monitoring facility.**
333 **Furthermore, the widecast station**

334

- 335 **(c) must protect that facility from harmful interference. Failure to do so could**
336 **result in imposition of operating restrictions upon the widecast station by a**
337 **District Director pursuant to Sec. 0.314(c) of this part. Geographical**
338 **coordinates of the facilities that require protection are listed in Sec. 0.121(c)**
339 **of this chapter.**

340

341 **(d) Before causing or allowing a public press and information service widecast**
342 **station to transmit from any place where the operation of the station could**
343 **cause human exposure to RF electromagnetic field levels in excess of those**
344 **allowed under Sec. 1.1310 of this chapter, the licensee is required to take**
345 **certain actions.**

346
347 **(1) The licensee must perform the routine RF environmental evaluation**
348 **prescribed by Sec. 1.1307(b) of this chapter, if the power of the licensee's**
349 **station exceeds the limits given in the following table:**

350
351 ----- Evaluation required if power Wavelength band \1\ (watts) exceeds -----

352
353 ----- HF -----

354	4.56 MHz.....	500 watts
355	6.90 MHz.....	500 watts
356	7.70 MHz.....	500 watts
357	10.35 MHz.....	425 watts
358	13.125 MHz.....	250 watts
359	13.90 MHz.....	125 watts
360	14.60 MHz.....	200 watts
361	18.60 MHz.....	100 watts

362 **Power = ERP (effective radiated power).**

363

364 **(2) If the routine environmental evaluation indicates that the RF**
365 **electromagnetic fields could exceed the limits contained in Sec. 1.1310 of**
366 **this chapter in accessible areas, the licensee must take action to prevent**
367 **human exposure to such RF electromagnetic fields. Further information on**
368 **evaluating compliance with these limits can be found in the FCC's OET**
369 **Bulletin Number 65, "Evaluating Compliance with FCC Guidelines for**
370 **Human Exposure to Radio Frequency Electromagnetic Fields."**

371

372

373 **Sec. 96.51 General Standards.**

374

375 **(a) In all respects not specifically covered by FCC Rules each Homeland Public**
376 **Press and Information Service Widecast station must be operated in**
377 **accordance with good engineering and good operating practice.**

378

379 **(b) Each station licensee and each control operator must engage in and adhere**
380 **to cooperative agreements in selecting transmitting channels and**
381 **transmission scheduling, so as to make the most effective use of the**
382 **allocated public press and information widecast service frequencies. No**
383 **frequency will be assigned for the exclusive use of any station.**

384

385 **(c) At all times and on all frequencies, each control operator must give priority**
386 **to or assistance to stations or government agencies requesting assistance**
387 **in providing emergency or disaster information.**

388

389

390 **Sec. 96.56 Station Licensee Responsibilities.**

391

392 **(a) The station licensee is responsible for the proper operation of the station in**
393 **accordance with the FCC Rules. When the control operator is a different**
394 **operator than the station licensee, both persons are equally responsible for**
395 **proper operation of the station.**

396

397 **(b) The station licensee must designate the station control operator. The FCC**
398 **will presume that the station licensee is also the control operator, unless**
399 **documentation to the contrary is in the station records. The names of all**
400 **control operators shall be posted adjacent to the Station Authorization.**

401

402 **(c) The station licensee must make the station and the station records**
403 **available for inspection upon request by an FCC representative. When deemed**
404 **necessary by an EIC to assure compliance with the FCC Rules, the station**
405 **licensee must maintain a written record of station operations containing such**
406 **items of information as the EIC may require in accord with Sec. 0.314(j) of the**
407 **FCC Rules.**

408 **Sec. 96.61 Control Operator Duties.**

409

410 **(a) The control operator must ensure the immediate proper operation of the**
411 **station, regardless of the type of control.**

412

413 **(b) A station may only be operated in the manner and to the extent permitted**
414 **by the privileges as authorized in the station authorization.**

415

416

417 **Sec. 96.66 Station Control.**

418

419 **(a) Each Homeland Public Press and Information Service Widecast station**
420 **must have at least one control point.**

421

422 **(b) When a station is being locally controlled, the control operator must be at**
423 **the control point. Any station may be locally controlled.**

424

425 **(c) When a station is being remotely controlled, the control operator must be at**
426 **the control point. Any station may be remotely controlled.**

427

428 **(d) When a station is being automatically controlled, the control operator need**
429 **not be at the control point. Only stations specifically designated elsewhere in**
430 **this part may be automatically controlled. Automatic control must cease upon**

431 **notification by an EIC that the station is transmitting improperly or causing**
432 **harmful interference to other stations. Provision shall be made such that**
433 **should the station cease transmitting information for a period not to exceed**
434 **three minutes, the station shall cease carrier transmission. Restoration of**
435 **carrier shall be done manually by the control operator.**

436

437

438 **Sec. 96.71 Authorized Transmissions.**

439

440 **(a) A public press and information service widecast station may transmit the**
441 **following types of information:**

442

443 **(1) News and information of a nature deemed to be of interest to the general**
444 **public.**

445

446 **(2) Transmissions necessary to assist with or fulfill requests by governmental**
447 **or emergency agencies to disseminate information of a critical or urgent**
448 **nature in the event of an incident of a natural or man-made disaster, act of**
449 **terrorism, act of war, or situations and/or events otherwise endangering the**
450 **general public.**

451

452 **(3) Communications directly related to the immediate safety of human life or**
453 **the protection of property may be broadcast for dissemination to the public**

454 **as an additional means of communication reasonably available before or at**
455 **the time of the event.**

456

457 **(4) Transmissions necessary to disseminate Weather information and**
458 **forecasts, radio propagation information, public advisory and marine**
459 **advisory bulletins.**

460

461 **(5) Traffic lists advising members of non-profit marine e-mail organizations of**
462 **messages awaiting retrieval.**

463

464 **(6) Brief transmissions necessary to make adjustments to the station;**

465

466 **(7) Telecommand;**

467

468 **(8) Transmissions of telemetry.**

469

470

471

472

473

474

475

476

477 **Sec. 96.76 Prohibited Transmissions.**

478

479 **(a) No Homeland Public Press and Information Service Widecast station shall**
480 **transmit:**

481

482 **(1) Communications specifically prohibited elsewhere in this part;**

483

484 **(2) Communications for hire or for material compensation, direct or indirect,**
485 **paid or promised, except as otherwise provided in these rules;**

486

487 **(3) Communications in which the station licensee or control operator has a**
488 **pecuniary interest, including communications on behalf of an employer.**

489

490 **(4) Communications intended to facilitate a criminal act;**

491

492 **(5) Messages in codes or ciphers intended to obscure the meaning thereof;**

493

494 **(6) Obscene or indecent words or language;**

495

496 **(7) False or deceptive messages, signals or identification;**

497

498

499

500 **Sec. 96.81 Frequency Allocation:**

501

502 **The following frequencies shall be designated for use by the Homeland Public**

503 **Press and Information Service Widecast service on a primary basis:**

504

- | | | |
|-----|------------------------|------------------------|
| 505 | 1. 4.5674 MHz | 13. 13.1294 MHz |
| 506 | 2. 4.5734 MHz | 14. 13.8724 MHz |
| 507 | 3. 6.888 MHz | 15. 13.8784 MHz |
| 508 | 4. 6.894 MHz | 16. 13.8884 MHz |
| 509 | 5. 6.900 MHz | 17. 13.9520 MHz |
| 510 | 6. 6.994 MHz | 18. 14.5950 MHz |
| 511 | 7. 7.777 MHz | 19. 14.6010 MHz |
| 512 | 8. 7.783 MHz | 20. 14.6070 MHz |
| 513 | 9. 10.337 MHz | 21. 14.6130 MHz |
| 514 | 10. 10.3724 MHz | 22. 18.5940 MHz |
| 515 | 11. 13.1174 MHz | 23. 18.6000 MHz |
| 516 | 12. 13.1234 MHz | 24. 18.6060 MHz |

517 **Petitioner's Note –The petitioner states that the table submitted above is**
518 **the result of research of the FCC's Uniform Licensing System Database as is**
519 **available to the general public, utilizing the Percon, Inc. Uniform Licensing**
520 **System (ULS) Data Base Search Service.**

521

522 **Consideration has been made by the petitioner so that frequency allocation**
523 **conflicts with other known licensees is avoided, and suitable guard band**
524 **separations established to minimize or eliminate possible interference with**
525 **adjacent channel services or licensees.**

526

527 **The Government Master File Frequency Database is not available to the general**
528 **public, so some frequencies submitted for consideration may not be suitable**
529 **for allocation to the widecast service due to conflicts with military or other**
530 **governmental agency frequency assignments.**

531

532 **The petitioner requests that the Commission render consideration comparable**
533 **to that given to The SailMail Organization, CruiseEmail Corp, and particularly**
534 **Global2way Acquisition, LLC, which has resulted in Global2way's assignment**
535 **of 954 channels in the HF Spectrum.**

536

537

538 **Sec. 96.86 Transmission Scheduling And Coordination**

539

540 **Homeland Public Press and Information Service Widecast stations shall be**
541 **permitted to use any and all frequencies allocated to the Homeland Public**
542 **Press and Information Service Widecast service, on a basis determined by a**
543 **central coordinating entity whose function shall be to arrange frequency and**

544 **transmission time schedules so as to attain maximum efficiency in spectrum**
545 **usage and service coverage.**

546

547

548 **Sec. 96.91 Authorizations.**

549

550 **Authorizations issued to Homeland Public Press and Information Service**
551 **Widecast stations by the Commission will be authorizations to permit the use**
552 **of type-accepted transmitting equipment and antenna systems of good**
553 **engineering design for non-directional/omni-directional transmissions, and to**
554 **permit widecasting to the general public of the United States, its territories and**
555 **possessions, and on frequencies so allocated for this service by the FCC.**

556 **Frequencies and Times of transmissions for each station shall be determined**
557 **through cooperative and coordinated agreements with a coordinating entity**
558 **established to perform said services, and approved by the FCC, as provided**
559 **for in Sec. 96.86 of this part.**

560

561

562 **Sec. 96.96 Authorized Transmission Modes**

563

564 **Homeland Public Press and Information Widecast stations shall be authorized**
565 **to transmit signals employing any of the following formats:**

566

567 **(a) Radioteleprinter - (RTTY) The use of radio teleprinter transmission**
568 **employing International Telegraphic Alphabet #2 (ITA#2/Baudot) is**
569 **authorized on all allocated frequencies, utilizing**

570

571 **(1) Frequency-shift keying generated by changing the operating frequency of a**
572 **stable master oscillator in accordance with the transmitted data stream,**
573 **mode designation F1D,**

574 **or**

575 **(2) by utilization of a precision audio oscillator whose frequency is shifted in**
576 **accordance with the transmitted data stream, and mixed within a suitably**
577 **stable single-sideband exciter thereby generating the assigned channel**
578 **frequencies, mode designation J2B/J2D.**

579

580 **(3) Authorized transmission rates are 60 WPM (45.45 baud), 67 WPM (50 baud),**
581 **75 WPM (56.9 baud), and 100 WPM (74.2 baud).**

582

583 **(4) Frequency shift shall be limited to a maximum of 850 Hz .**

584

585 **(B) AMTOR/SITOR AMTOR/SITOR (Forward Error Correction) transmissions**
586 **are authorized on all allocated frequencies utilizing FEC protocol and ITA#2**
587 **signalling code. Baud rate shall be 100 baud, and frequency shift shall not**
588 **exceed 425 Hz., mode designation F1D or J2B/J2D**

589

590 **(C) PSK-31 PSK-31 transmission shall be authorized on all allocated**
591 **frequencies. Signalling code shall be varicode, and the signalling rate shall**
592 **be at a rate correspondent with a transmission speed approximating 48.8**
593 **WPM, mode designation J2B/J2D**

594

595 **(D) The maximum allowable channel bandwidth for all stations shall be 3**
596 **Kilohertz.**

597

598 **(E) Transmitter frequencies shall be adjusted such that the mark and space**
599 **frequencies are spaced one-half the shift frequency above and below the**
600 **assigned channel frequency.**

601

602

603 **Sec. 96.101 Experimental Transmissions**

604 **Homeland Public Press and Information Service Widecast stations, when**
605 **authorized by the FCC, shall be allowed experimental transmissions employing**
606 **transmission formats and coding approved for such experimentation, provided**
607 **that such transmissions do not produce emissions whose bandwidth exceeds**
608 **that authorized in the station instrument of authorization. Experimental periods**
609 **shall not exceed 180 days in duration, and a detailed report of the results and**
610 **effectiveness of said experimental transmissions shall be submitted to the**
611 **commission within thirty days of the end of the experimental period.**

612

613 **Sec. 96.106 Normal license period.**

614

615 **All Homeland Public Press and Information Service Widecast station licenses**
616 **will be issued so as to expire at the hour of 3 a.m. local time and will be issued**
617 **for a normal period of 8 years expiring November 1.**

618

619

620 **Sec. 96.111 Operating Power.**

621

622 **(A) Homeland Public Press and Information Service Widecast transmitter**
623 **systems shall operate with a minimum transmitter power output of 500**
624 **watts, and a maximum transmitter power output of 2000 watts. Power**
625 **output shall remain constant throughout the duration of the transmission**
626 **period.**

627

628 **(B) Effective Radiated Power shall not exceed 4000 watts when the**
629 **transmitting system is operated with an antenna with gain characteristics. (See**
630 **96.121(b) of this part.)**

631

632

633

634

635

636 **Sec. 96.116 Emergency Power Operation.**

637

638 **Homeland Public Press and Information Service Widecast stations shall be**
639 **capable of operation on power sources other than the public power supply**
640 **system. It is desirable that stations be capable of operation on auxiliary power**
641 **sources such as gasoline or diesel powered generator sets capable of**
642 **providing 5000 watts.**

643

644

645 **Sec. 96.121 Antenna Systems.**

646

647 **(a) All Public Press and Information Service widecast stations shall operate**
648 **with non-directional antennas. Such antennas shall be designed and**
649 **constructed such as to provide good radiating efficiency, with counterpoise**
650 **and/or ground radial systems consistent with the design of the antenna, and**
651 **with available space around the base of the antenna.**

652

653 **(b) Gain antennas shall be non-directional and have gain characteristics not to**
654 **exceed 3dBd (3dB gain over a reference half-wave vertical dipole).**

655

656

657

658

659 **Sec. 96.126 Frequency Monitors.**

660

661 **(a) The licensee of each Public Press and Information Service widecast station**
662 **shall operate a frequency monitor at the transmitter independent of the**
663 **frequency control of the transmitter.**

664

665 **(b) The frequency monitor shall be designed and constructed in accordance**
666 **with good engineering practice. It shall have an accuracy sufficient to**
667 **determine that the operating frequency is within one-half of the allowed**
668 **tolerance.**

669

670

671 **Sec. 96.131 Modulation Monitors.**

672

673 **The licensee of each Homeland Public Press and Information Service Widecast**
674 **station shall have a modulation monitor system in operation at the transmitter.**

675 **This system shall consist of a dedicated high-stability receiver, with a**
676 **demodulation arrangement such as to visually display the transmitted text,**
677 **either on a screen or by printed copy.**

678

679

680

681