

BROOKS, PIERCE, McLENDON, HUMPHREY & LEONARD, L.L.P.

ATTORNEYS AT LAW

RALEIGH, NORTH CAROLINA

MAILING ADDRESS
POST OFFICE BOX 1800
RALEIGH, N.C. 27602

OFFICE ADDRESS
1600 WACHOVIA CAPITOL CENTER
150 FAYETTEVILLE STREET MALL
RALEIGH, N.C. 27601

TELEPHONE (919) 839-0300
FACSIMILE (919) 839-0304

WWW.BROOKSPIERCE.COM

HENRY E. FRYE
OF COUNSEL

J. LEE LLOYD
SPECIAL COUNSEL

FOUNDED 1897

AUBREY L. BROOKS (1872-1958)
W.H. HOLDERNESS (1904-1965)
L.P. McLENDON (1890-1968)
KENNETH M. BRIM (1898-1974)
C.T. LEONARD, JR. (1929-1983)
CLAUDE C. PIERCE (1913-1988)
THORNTON H. BROOKS (1912-1988)
G. NEIL DANIELS (1911-1997)
HUBERT HUMPHREY (1928-2003)

GREENSBORO OFFICE
2000 RENAISSANCE PLAZA
230 NORTH ELM STREET
GREENSBORO, N.C. 27401

WASHINGTON OFFICE
601 PENNSYLVANIA AVENUE, N.W.
SUITE 900, SOUTH BUILDING
WASHINGTON, D.C. 20004

WRITER'S DIRECT DIAL

L.P. McLENDON, JR.
EDGAR B. FISHER, JR.
W. ERWIN FULLER, JR.
JAMES T. WILLIAMS, JR.
WADE H. HARGROVE
M. DANIEL MCGINN
MICHAEL D. MEEKER
WILLIAM G. McNAIRY
EDWARD C. WINSLOW III
HOWARD L. WILLIAMS
GEORGE W. HOUSE
WILLIAM P.H. CARY
REID L. PHILLIPS
ROBERT A. SINGER
JOHN H. SMALL
RANDALL A. UNDERWOOD
S. LEIGH RODENBOUGH IV
MARK J. PRAK
JILL R. WILSON
MARC D. BISHOP
JIM W. PHILLIPS, JR.
MACK SPERLING
JEFFREY E. OLEYNIK
MARK DAVIDSON
JOHN W. ORMAND III
ROBERT J. KING III
V. RANDALL TINSLEY
S. KYLE WOOSLEY
FORREST W. CAMPBELL, JR.
MARCUS W. TRATHEN
JEAN C. BROOKS
JAMES C. ADAMS II
ALLISON M. GRIMM
ELIZABETH S. BREWINGTON
H. ARTHUR BOLICK II
J. EDWIN TURLINGTON
JOHN M. CROSS, JR.

JENNIFER K. VAN ZANT
KATHLEEN M. THORNTON
DAVID W. SAR
BRIAN J. McMILLAN
NATALIE KAY SANDERS
DAVID KUSHNER
DEREK J. ALLEN
CLINTON R. PINYAN
TERESA DELOATCH BRYANT
ELIZABETH V. LAFOLLETTE
GINGER S. SHIELDS
COE W. RAMSEY
ROBERT W. SAUNDERS
JENNIFER T. HARROD
CHARLES E. COBLE
JOHN M. DEANGELIS
KATHRYN V. PURDOM
STEPHEN G. HARTZELL
JESSICA M. MARLIES
ANDREW J. HAILE
CHARLES F. MARSHALL III
PATRICK J. JOHNSON
J. BENJAMIN DAVIS
CAROLINE R. HEIL
KATHERINE A. MURPHY
SARA R. VIZITHUM
C. SCOTT MEYERS
JOHN S. BUFORD
NICOLE A. CRAWFORD
ALEXANDER ELKAN
C. ROBIN BRITT, JR.
ANN HUBBARD
KATHERINE J. CLAYTON
JENNIFER A. GALASSI
KATHLEEN A. GLEASON
JANICE L. KOPEC
SUSAN M. YOUNG

June 30, 2005

VIA OVERNIGHT MAIL AND ECFS

Ms. Marlene H. Dortch
Secretary
Federal Communications Commission
9300 East Hampton Drive
Capitol Heights, MD 20743

DOCKET FILE COPY ORIGINAL

Re: **KITV-DT, Honolulu, HI**
MB Docket No. 03-15
DTV Maximization Waiver Request

Dear Ms. Dortch:

On behalf of Hearst-Argyle Stations, Inc. ("Hearst-Argyle"), licensee of Digital Television Station KITV-DT, Honolulu, Hawaii, this letter shall serve as Hearst-Argyle's request for waiver of the Commission's "use-it-or-lose-it" maximization deadline of July 1, 2005, in accordance with the Commission's June 15, 2005, Public Notice, DA 05-1636. See *Second Periodic Review of the Commission's Rules and Policies Affecting the Conversion to Digital Television*, Report and Order, FCC 04-192 (Rel. Sept. 7, 2004) ("*DTV R&O*"), at ¶¶ 83, 87.

No. of Copies rec'd
List ABOVE

0 + 4

Ms. Marlene H. Dortch
June 30, 2005
Page 2

As certified in its Form 381 filing (FCC File No. BCERCT-20041105ABZ), KITV intends to operate its post-transition DTV station based on its maximized facilities, as authorized by its construction permit in FCC File No. BMPCDT-20041102ACC. KITV is presently operating its DTV facility pursuant to its DTV license in FCC File No. BLCDT-19980318KG with 8.5 kW ERP. The only difference between KITV's licensed DTV facility and its construction permit facility is that the construction permit increases the station's power to 85 kW.

To achieve the power increase specified in its construction permit, KITV must install a second transmitter, which it will have in its possession and will be ready and willing to install prior to July 1, 2005. However, due to circumstances beyond KITV's control, the landlord for KITV's tower site will not permit KITV's second DTV transmitter to be installed in time for KITV to satisfy the July 1, 2005, maximization deadline. KITV's transmitter site is located on top of the Ala Moana Hotel (the "Hotel") and is co-located with Radio Station KHNR-FM, Honolulu, Hawaii. Due to recent modifications to KHNR-FM, the Hotel has raised concerns with respect to KHNR-FM's occupational RF exposure levels, and KHNR-FM has commissioned an RF exposure measurement study. While KITV has assured the Hotel that the addition of KITV's second transmitter will not result in RF radiation in excess of the FCC's limits, the Hotel will not permit KITV to install the second transmitter until it has received and is satisfied with the results of KHNR-FM's RF study. KITV continues to believe, as previously certified, that KITV-DT's operations at 85 kW combined with the authorized operation of KHNR-FM are within the Commission's RF radiation limits.

Further compounding KITV's difficulty in installing its second transmitter is that the Hotel recently walled up the only access way to the transmitter room through which KITV's second transmitter is capable of fitting. Apart from the Hotel's concerns with respect to KHNR-FM's RF radiation levels, the Hotel is unable to schedule its contractors to open up the wall in time to permit installation of the second transmitter prior to July 1, 2005.

In the *DTV R&O*, the Commission stated that it "will establish a limited waiver process and grant extensions of the applicable replication or maximization interference protection deadline on a six-month basis if good cause is shown." *DTV R&O*, at ¶ 87. Stations "that cannot build out for reasons beyond their control" may seek a waiver. *DTV R&O*, at ¶ 83. The instant case clearly presents a circumstance beyond Hearst-Argyle's control, as the Ala Moana Hotel will not permit KITV to install its second DTV transmitter in time for KITV to commence operation pursuant to its 85 kW ERP construction permit prior to July 1.

Hearst-Argyle is, of course, dedicated to digital television and projects that the issues will be resolved with the Ala Moana Hotel in the near future. At that time, KITV-DT will be able to complete installation of its maximized DTV facility and fully comply with the maximization requirement.

Ms. Marlene H. Dortch
June 30, 2005
Page 3

If any questions should arise during the course of your consideration of this request, it is respectfully requested that you communicate with this office.

Sincerely,

BROOKS, PIERCE, McLENDON,
HUMPHREY & LEONARD, L.L.P.

Mark J. Prak
Coe W. Ramsey
Counsel to Hearst-Argyle Stations, Inc.

Enclosures

cc: Shaun Maher, FCC (via email and hand delivery)
Vernese O'Bryant, FCC (via email)
Nazifa Sawez, FCC (via email)
Nai Tam, FCC (via email)