

FCC Mail Room

Before the
FEDERAL COMMUNICATIONS COMMISSION
Washington, D.C. 20554-0005

In the Matter of)
)
Digital Audio Broadcasting Systems)
And Their Impact on the Terrestrial) MM Docket No. 99-325
Radio Broadcast Service)

To: The Commission

REPLY TO OPPOSITION OF NATIONAL PUBLIC RADIO
TO APPLICATION FOR REVIEW

1. My name is Jonathan E. Hardis, and on April 8, pursuant to § 1.115 of the Commission's rules, I applied for review of an Order adopted by Media Bureau under delegated authority in the above captioned proceeding.¹⁻² National Public Radio has filed an opposition,³ and I reply to it herein pursuant to § 1.115(d).

2. NPR begins by claiming (at p. 2) that consideration of the first question in the Application for Review "is precluded by the Commission Rules" because "at no time did he challenge the Bureau's authority to authorize a 10 dB or other power increase." This argument fails on two grounds. As a general principle, the purpose of public comment is to bring to an agency's attention facts and other information about which it might not have previously known.

There is no need in public comment to inform an agency about its own rules and procedures

¹ DA 10-208, Adopted January 27, 2010, Released January 29, 2010. Electronically at http://hraunfoss.fcc.gov/edocs_public/attachmatch/DA-10-208A1.pdf. Hereinafter, the "Order." See also 75 FR 17874, April 8, 2010.

² Application for Review of Jonathan E. Hardis ("Application for Review"), April 8, 2010, MM Docket No. 99-325; at <http://fjallfoss.fcc.gov/ccfs/document/view?id=7020408278>.

³ Opposition of National Public Radio to Application for Review, ("Opposition") April 23, 2010, MM Docket No. 99-325. As of the evening of April 27, copy has not yet appeared on the ECFS.

No. of Copies rec'd 0+9
List ABCDE

because they are already authoritative on them. However, in the instant matter, this is a moot point. Prior to issuance of the *Order* I had no indication that Media Bureau would issue a final order in a rulemaking proceeding on its own, notwithstanding § 0.283(a) of the Commission's rules, which requires it to be referred to the Commission en banc for disposition. This is the first opportunity to object. NPR's discussion of § 0.61 is all well and good, but it fails to distinguish between those matters on which Media Bureau "advises and recommends to the Commission," and those where it "acts for the Commission under delegated authority."

3. NPR proceeds (at p. 6) to reiterate the rationale for a power increase. While argument on technical points is best left for future public comment, I say again that under NPR's own data analysis in their Advanced IBOC Coverage and Compatibility Study (AICCS), any power level above –20 dBc did not, in fact, "avoid[] interference to protected analog service."⁴ Furthermore, the record is indeed "abundantly clear" that –20 dBc is sufficient level of power to replicate analog coverage, provided that the receiver meets the technical requirements of the *de facto* standard adopted by the Commission. These are the technical characteristics of the prototype receiver as tested, which were well documented.⁵

4. On the second question in the *Application for Review*, concerning a public comment requirement for the AICCS report, NPR does not dispute the fact that the *Order* takes credibility from its proximity to the AICCS report. (Neither does NPR dispute that the *Order* did not consider the report's actual experimental data and technical findings.) Instead, NPR merely argues that *ARRL v. FCC* is inapposite because it concerned a study conducted by *commission staff*, whereas AICCS was an NPR study. NPR is quite right that, in most cases, rules challenges based on lack of public review of technical studies and data have arisen from in-house research

⁴ See, Application for Review at 34.

⁵ See, Application for Review at 5.

conducted by the agencies themselves. However, the venue of the study has never been the controlling issue. *Chamber of Commerce v. SEC*, for example, concerned privately produced “Management Practice Inc. Bulletin[s].”⁶⁻⁷ The issue is the opportunity for public comment about technical studies relied upon for rulemaking, regardless of their source.

5. The circumstances here are perhaps unique in that a major study—one specifically designed for the rulemaking at hand—was conducted while the rulemaking was ongoing and was completed so late in the process. Nonetheless, Media Bureau declared that, “[w]e have reviewed the AICCS Project Report, the Agreement submitted by NPR and iBiquity, the *MAP 2010 Ex Parte* and the *Jurison Comments*,” the later three being derivatives of the AICCS. “Based on our analysis of these documents and data ... we are convinced that an immediate voluntary 6 dB increase in FM Digital ERP is appropriate for all FM stations except super-powered FM stations.” (*Order* at 15) This demonstrates conclusively that solicited public comment on the AICCS is required—regardless of previous comment that was solicited, and regardless of any *ex parte* comments that might have been received.

6. On this latter point, NPR faults me for not, myself, providing *ex parte* comments on the AICCS report. Citing *Echostar Satellite, LLC v. FCC*, they say that I had “ample opportunity.” In fact, I had every reason to expect that an additional comment period would be opened prior to issuance of a final order, as did others.⁸ In *Echostar*, there was a comment period in which the results of the NAB/AMST study were available for discussion, and there was no

⁶ *Chamber of Commerce v. SEC*, 443 F.3d 890 (D.C. Cir. 2006), online at <http://pacer.cadc.uscourts.gov/docs/common/opinions/200604/05-1240a.pdf>.

⁷ Ironically, later in the same paragraph NPR cites *Echostar Satellite, LLC v. FCC*, which concerned data generated by the NAB and the ASMT, rather than the Commission itself.

⁸ “It will take additional time for the Commission to receive the [AICCS] report and make it available for public comment. This entire process could take several months. Interested parties will then need to be given the opportunity to file comments and reply comments.” Comments of iBiquity Digital Corp., at pp. 6–7, July 6, 2009, MM Docket No. 99–325, electronically at <http://fjallfoss.fcc.gov/ccfs/document/view?id=7019808294>

expectation that there would be another. (The controversy in *Echostar* pertained to access to the raw data behind the study, which is not at issue here.) Furthermore, public comment is not something allowed for my personal benefit. Public comment is for the benefit of the agency, and perhaps later the courts, to acquire the broad swatch of knowledge that is required to make good decisions.⁹ Whether or not I personally chose to provide ex parte comments is totally irrelevant.

7. On the third question in the *Application for Review*, on whether the Order involves questions of law and policy that the Commission has not yet decided, NPR missed the point. They provided inapposite and incorrect analyses of both the *Application for Review* and the earlier Petitions for Reconsideration (PFRs). I am sorry if I was unclear. The actual issue, on which NPR did not comment, is that of exhaustion of administrative remedy with respect to the pending PFRs. Since the Commission (though delegated authority, if upheld) has reexamined its prior positions and reaffirmed them in a separate rulemaking, the *Order* constitutes conclusion of vicarious reconsideration. It evidences that the Commission had its “opportunity” to pass on questions of fact and law. (47 U.S.C. 405) Whatever the ultimate fate of the *Order* itself, after its own provisions are tested in reconsideration and appeal, its demonstration that the *Second Report and Order* was reconsidered will remain intact.


8. NPR construes a stay of the *Order* as something based on the merits of ultimately defeating the *Order*. (*Opposition* at Fn. 38) However, that would not be its role here. *Darby v. Cisneros*¹⁰ lays out the two methods by which an agency can avoid administrative finality for decisions under the Administrative Procedure Act: having a rule requiring agency appeals (which the Commission does), or providing that the decision will be inoperative (stayed) pending

⁹ Congress prescribed APA procedures “to ensure that the broadest base of information would be provided to the agency by those most interested and perhaps best informed on the subject of the rulemaking at hand.” (*Brown Express, Inc. v. United States*, 607 F.2d 695, 701 (5th Cir. 1979).)

¹⁰ *Darby et al. v. Cisneros et al.*, 509 U.S. 137 (1993)

agency appeal. With respect to the *Second Report and Order*, what I am suggesting is that if the Commission wishes to continue to avoid finality, its reconsideration having been effectively completed, a stay is the other route available. Since it would make no sense to stay an action that was just affirmed on reconsideration, what I am suggesting is that a stay of the *Order* instead would also avoid finality. That is, with respect to the *Order*, one cannot require mandatory reconsideration of whether or not it reconsidered a prior issue. However, if it did so improv-
dently or inadvertently, then it might be stayed by higher authority. I believe I might be obligated under § 1.115(b)(2)(ii) and § 1.115(k) to pop up the button box that says, "You are about to make the *Second Report and Order* administratively final. Are You Sure?" This ensures that the Commission itself has been properly notified and has been given opportunity to act.

Respectfully submitted,


Jonathan E. Hardis
356 Chestertown St.
Gaithersburg, MD 20878-5724

Dated: April 28, 2010

hardis@alum.mit.edu

CERTIFICATE OF SERVICE

I, Jonathan E. Hardis, hereby certify that true and correct copies of the foregoing *Reply to Opposition of National Public Radio to Application for Review* were sent this 28th day of April, 2010, via the ECFS and first class mail, postage prepaid, to:

Gregory A. Lewis
Associate General Counsel
National Public Radio, Inc.
635 Massachusetts Ave. NW
Washington, DC 20001-3753

William T. Lake
Chief, Media Bureau
Federal Communications Commission
445 12th Street SW
Washington, DC 20554-0005

Albert Shuldiner
Senior Vice President and General Counsel
iBiquity Digital Corporation
6711 Columbia Gateway Dr., Ste. 500
Columbia, MD 21046-2549

Robert A. Mazer
Vinson & Elkins, LLP
1455 Pennsylvania Ave. NW, Ste. 600
Washington, DC 20004-1013

Counsel for iBiquity Digital Corporation

Jane E. Mago
Executive Vice President and General
Counsel, Legal and Regulatory Affairs
National Association of Broadcasters
1771 N Street NW
Washington, DC 20036-2800

Marvin Ammori
Free Press
501 Third Street NW, Ste 875
Washington, DC 20001-2760

Parul Desai
Media Access Project
1625 K Street NW, Ste 1000
Washington, DC 20006-1683

*Counsel for Prometheus Radio Project
Nat'l Federation of Community Broadcasters
New America Foundation*

Steven A. Lerman
Lerman Senter PLLC
2000 K Street NW, Ste. 600
Washington, DC 20006-1809

*Counsel for American Public Media
Backyard Broadcasting, LLC
Beasley Broadcast Group, Inc.
Bonneville International Corp.
Black Crow Media Group, LLC
Emmis Communications Corporation
Entercom Communications Corp.
Harris Corporation
Journal Broadcast Corporation
Broadcast Electronics, Inc.
Commonwealth Broadcasting Corporation
Continental Electronics Corp.
Cox Radio, Inc.
Lincoln Financial Media Company
Nassau Broadcasting Partners, LP
Nautel Maine, Inc.
NRG Media, Inc.
Sacred Heart University, Inc.
CBS Radio, Inc.
Greater Media, Inc.
Commonwealth Broadcasting Corporation*

Charles River Broadcasting Co. (WKLB-FM)

Angela J. Campbell
Institute for Public Representation
Georgetown University Law Center
600 New Jersey Ave. NW
Washington, DC 20001-2022

Counsel for New America Foundation
Prometheus Radio Project
Benton Foundation
Common Cause
Center for Digital Democracy
Center for Governmental Studies

Alan W. Jurison
545 Grant Blvd.
Syracuse, NY 13203-1150

Clear Channel Communications, Inc.
8044 Montgomery Rd., Suite 650
Cincinnati, OH 45236-2959

John Wells King
Garvey Schubert Barer
1000 Potomac St. NW, Ste 500
Washington, DC 20007-3592

Counsel for Rhode Island Public Radio

Educational Information Corporation
c/o Deborah S. Proctor
PO Box 828
Wake Forest, NC 27588-0828

Association of Public Radio Engineers, Inc.
c/o Dan Mansergh
KQED Public Radio
2601 Mariposa Street
San Francisco, CA 94110

Michael Couzens
Michael Couzens Law Office
PO Box 3642
Oakland, CA 94609

*Counsel for Nevada City Community
Broadcast Group, Inc.*

Marshfield Broadcasting Company, Inc.
130 Enterprise Drive
Marshfield, MA 02050

Jeffrey D. Southmayd
Southmayd & Miller
4 Ocean Ridge Boulevard South
Palm Coast, FL 32137

*Counsel for Augusta Radio Fellowship
Institute, Inc.*
Houston Christian Broadcasters, Inc.
The Moody Bible Institute of Chicago

Paul Dean Ford, P.E.
18889 North 2350th Street
Dennison, IL 62426-2523

David Noble
Intl Assn of Audio Information Services
2323 W 14th Street
Tempe, AZ 85281

Communications Center of
Minnesota State Services for the Blind
2200 University Ave W, Ste 240
St. Paul, MN 55114

John Joseph McVeigh
J.J. McVeigh, Attorney at Law
16230 Fall Road
PO Box 128
Butler, MD 21023-0128

Counsel for Talley Broadcasting Corporation
Klein Broadcast Engineering, LLC

Donald G. Everist
Cohen, Dippell and Everist, P.C.
1300 L Street NW, Suite 1100
Washington, DC 20005-4183

Jamie Hedlund
Consumer Electronics Association
1919 South Eads Street
Arlington, VA 22202

George R. Borsari, Jr.
Borsari & Paxson
4000 Albemarle St NW, Ste 100
Washington, DC 20016

Counsel for National Translator Association

Stephen Shultis
WNYC Radio
160 Varick Street
New York, NY 10013

Peter Tannenwald
Fletcher, Heald & Hildreth, PLC
1300 N. 17th Street, 11th Floor
Arlington, VA 22209-3801

Counsel for Brown Broadcasting Service, Inc.

Mark D. Humphrey
PO Box 307
Exton, PA 19341

The Livingston Radio, Co. (WHMI-FM)
PO Box 935
Howell, MI 48844-0935

David D. Oxenford
Davis Wright Tremaine LLP
1919 Pennsylvania Ave NW, Suite 200
Washington, DC 20006-3402

Counsel for Educational Media Foundation

John J. Mullaney
Mullaney Engineering, Inc.
9049 Shady Grove Court
Gaithersburg, MD 20877

Charles Keiler
6711 NW 26 Way
Fort Lauderdale, FL 33309

Mitzi T. Gramling
Minnesota Public Radio
480 Cedar Street
Saint Paul, MN 55101

BMW of North America
PO Box 1227
Westwood, NJ 07675-1227

Robert B. Jacobi
Cohn and Marks, LLP
1920 N Street NW, Ste 300
Washington, DC 20036

Counsel for Mt. Wilson FM Broadcasters, Inc.

Ford Motor Company
Building 5, Room 2G055
20300 Rotunda Drive
Dearborn, MI 48124-3900

Paul S. Lotsof
PO Box 18899
Tucson, AZ 85731

Executive Director, WDIY-FM Radio
Lehigh Valley Community Broadcasters
Association (WDIY-FM)
301 Broadway
Bethlehem, PA 18015

Julian H. Booker
Delmarva Broadcasting Company
PO Box 7492
Wilmington, DE 19803

WOLF Radio, Inc.
401 W. Kirkpatrick Street
Syracuse, NY 13204

Douglas L. Vernier
V-Soft Communications, LLC
721 W First Street, Suite A
Cedar Falls, IA 50613

Edgar C. Reihl, P.E.
1715 Illinois Road
Northbrook, IL 60062

Leigh Robartes
124 S. Polk Street
Moscow, ID 83843

Gammon & Grange, PC
8280 Greensboro Drive, FL 7
McLean, VA 22102-3807

Counsel for Radio Training Network, Inc.

Hampton Roads Educational
Telecommunication Association, Inc.
5200 Hampton Boulevard
Norfolk, VA 23508

Brian Kirby
2222 Wellington Ct
Lisle, IL 60532

Robert M. Fiocchi
303 W Prospect Street
Rhineland, WI 54501

Jeff Johnson
301 Landrum
Northern Kentucky University
Highland Heights, KY 41099

Bernard Wise
1306 River Street
Valatie, NY 12184

Ralph J. Carlson
Carlson Communications, International
PO Box 57760
Salt Lake City, UT 84157

Brian J. Henry
1414 Hill Avenue
Napa, CA 94559-1528

John W. Haralson
420 S. Marion Parkway, No. 1401
Denver, CO 80209-2549

William Cordell
866 N. Wilcrest
Houston, TX 77079

Cary S. Tepper, PC
Booth, Freret Implay & Tepper, PC
7900 Wisconsin Avenue, Ste 304
Bethesda, MD 20814-3628

*Counsel for Positive Alternative Radio, Inc.
Creative Educational Media Corp., Inc.
Calvary Chapel of Twin Falls, Inc.
Seton Hall University (WSOU-FM)*

Clayton Roberts
Mars Hill Broadcasting Co., Inc.
4044 Makyes Road
Syracuse, NY 13215

Barry D. McLarmon
2696 Regina Street
Ottawa, ON K2B 6Y1
CANADA

H. Donald Messer
6425 31st Place NW
Washington, DC 20015

Aaron Read
300 Pulteney Street
Geneva, NY 14456

Aaron Read
20 Leeward Lane
Canandaigua, NY 14424-2482

James S. Bumpous
Yellow Dog Radio
Big Bend Broadcasting
306 West Broadway
Silver City, NM 88061

Tim Houser
10908 N. Thornydale Road
Tucson, AZ 85742

Robert D. Young, Jr.
33 S. Main Street, Apt. 2B
Millbury, MA 01527-3170

Ann Lynch
5624 Wood Street
Port Orange, FL 32127

Chris Kantack
1353 Sudden Valley
Bellingham, WA 98229

Brian Gregory
10035 Kendale Road
Potomac, MD 20854

Brian Gregory
7448 Cinnabar Terrace
Gaithersburg, MD 20879

Gregory Smith
7448 Cinnabar Terrace
Gaithersburg, MD 20853

Sid Shumate
Givens & Bell, Inc.
1897 Ridge Road
Haymarket, VA 20169

Robert R. Hawkins
6623 W. State Road 252
Edinburgh, IN 46124

Broadcaster Traffic Consortium, LLC
2000 K Street NW, Ste 600
Washington, DC 20006-1809

David Burnett
Good Shepherd Radio Incorporated
825 Washington Street
Columbus, TN 47201

Michael Gehring
1974 Sherman Drive
Columbus, OH 47203

WFCR, Amherst, Massachusetts
Hampshire House
131 County Circle
University of Massachusetts
Amherst, MA 01003-9257

Press Communications, LLC
1329 Campus Parkway
Neptune, NJ 07753

Edward Czelada
3302 N. Van Dyke Road
Imlay City, MI 48444

James Davis
4325 62nd Court
Vero Beach, FL 32967

Leroy C. Granlund
7455 Ridgeview Lane
Penryn, CA 95663-9537

James M. Wilhelm
10 Matthew Drive
Fairmont, WV 26554

V-Soft Communications, LLC
401 Main Street, Ste 213
Cedar Falls, IA 50613

Peter Tannenwald
Fletcher, Heald & Hildreth, PLC
1300 N 17th Street, FL 11
Arlington, VA 22209-3801

Counsel for American University (WAMU)

Public Radio Regional Organizations
c/o KPLU, Pacific Lutheran University
Tacoma, WA 98447

Jeffrey Freeland Nelson
American Public Media Group
480 Cedar Street
Saint Paul, MN 55101

Cavell, Mertz & Associates, Inc.
7839 Ashton Avenue
Manassas, VA 20109

Tom Godell
WUKY Public Radio
340 McVey Hall
University of Kentucky
Lexington, KY 40506-0045

Barry A. Friedman
Thompson Hine LLP
1920 M Street NW, Ste 800
Washington, DC 20036

Counsel for Entravision Holdings, LLC

University Station Alliance (Craig Beeby)
1017 W Brooke Hollow Ct
Stillwater, OK 74075

James W. Anderson
253 North 500 West
Provo, UT 84601-2689

Steve Johnston
Wisconsin Public Radio
821 University Avenue
Madison, WI 53706

Henry Ruhwiedel
5317 W 133rd Avenue
Crown Point, IN 46307

Delmarva Broadcasting Company
PO Box 7492
Wilmington, DE 19803

John A. Buffaloe
118 Clark Place
Memphis, TN 38104

Daniel Houg, Chief Engineer
KAXE-FM
260 NE 2nd Street
Grand Rapids, MN 55744

G. Craig Hanson
Simmons Media Group, LLC
515 S. 700 E. #1C
Salt Lake City, UT 84102

Steven Glenn Daniel
551 Rugby Road
Brooklyn, NY 11230

Roy H. Fisk
PO Box 545
Twain Harte, CA 95383-0545

Kevin Redding
530 Asher Loop
Adamsville, TN 38310

Original and 9 copies, pursuant to § 1.419, to:

Marlene H. Dortch, Secretary
Federal Communications Commission
Office of the Secretary
445 12th Street SW
Washington, DC 20554-0005


Jonathan E. Hardis