

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

In the Matter of)
Expanding the Economic and Innovation) Docket No. 12-268
Opportunities of Spectrum)
Through Incentive Auctions)

REPLY COMMENTS OF
CIVIC MEDIA ADVISORS

Michael Gravino
CIVIC MEDIA ADVISORS

PO Box 15141
600 Pennsylvania Ave, SE
Washington, DC 20003
(202) 604-0747
civicaffirstv@gmail.com

May 20, 2013

Michael Gravino
CIVIC MEDIA ADVISORS
Washington, DC

May 20, 2013

Ms. Marlene Dortch
Secretary
Federal Communications Commission
445 12th Street, S.W.
Room TW-A325
Washington, DC 20554

Re: REPLY COMMENTS

*Expanding the Economic and Innovation Opportunities of Spectrum Through
Incentive Auctions, GN Docket No. 12-268*

Dear Ms. Dortch:

On May 17, 2013, the Wireless Telecommunications Bureau asked for Comments to Supplement the Record on the 600 MHz Band Plan. Civic Media Advisors has already submitted Comments (April 17, 2013) related to its support of the 51-down band plan, specifically in support of a national cleared band of 51-38, a total of 84 MHz, which provides the needed bandwidth requested by the wireless industry, and mandated by the Congress.

In support of these Comments, we are also providing in today's additional information related to the "unfunded Congressional mandate" related to the LPTV licensees. We look at all three projected levels of spectrum recovery, that is, 120 MHz, 84 MHz, and 60 MHz, and how these three potential auction scenarios affected both the number of LPTV licensees, and the estimated cost of these plans. Since Congress, the Act, and the FCC do not want to compensate any LPTV licensee merely because their licenses are "secondary for interference only", this analysis will detail a best-guess estimate for the financial cost across the country both in aggregate, and for the individual LPTV licensee.

Congress and the FCC never did any study of these costs to the LPTV licensees and while most LPTV licensees will be able to be moved around and have a new frequency to operate on, the cost and lost business opportunities involved will be severe, and for many of them, the cause to go out of business. Many NPRM Comments have described that the loss of the economically, ethnically, and content-diverse LPTV stations will result in a major

loss to the county in terms of “localism”. These Comments attempt to provide the economic cost of each of the three proposed band plans.

Please note that the data used in these Comments, while current from the FCC databases, is not 100% accurate since the FCC databases themselves are never really updated perfectly, and in some cases years out of date. We did however do what is a unique analysis, that is, we look at “each channel nationwide” to see how the LPTV licensees are affected in the three band plan examples.

We also used industry experts in legal, engineering, equipment, installation, operations, branding, and finance to come to the cost of potential moving and changing both frequencies and actual station operations.

In summary, these are the major points of our analysis:

1) Depending on the band plan and total amount of spectrum cleared for wireless use, there will be the following number of LPTV licensees affected. These are the stations which will want to move into whatever the new core will be.

CLEARED	UHF CHANNELS	# OF LPTV STATIONS
120-MHZ	51-38 & 36-32	1,896
84-MHZ	51-38	1,401
60-MHZ	51-42	991

2) But the above is only part of the analysis. We also need to look at the number of full power and Class A stations in the cleared spectrum, as they will have priority (primary status) to move back into whatever will be the new core.

CLEARED	UHF CHANNELS	# FULL POWER	# CLASS A	TOTAL TO MOVE INTO NEW CORE
120-MHZ	51-38 & 36-32	658	91	749
84-MHZ	51-38	464	66	530
60-MHZ	51-42	327	46	373

3) When then need to add #1 and #2 above to see just how many 6-MHz licensees will want to move back into whatever will be the new core.

CLEARED	# FULL POWER & CLASS A	# OF LPTV	TOTAL DISPLACED INTO NEW CORE
120-MHZ	749	1,896	2,645
84-MHZ	530	1,401	1,931
60-MHZ	373	991	1,364

4) Next, let's look at the number of LPTV stations within both the VHF and UHF projected new cores to see is how many will be affected by the total displaced stations. We understand that this is a sequencing problem, and LPTV will have to wait until the dust settles with the full power and Class applications, but it is important to see the scale of the problem the LPTV industry is facing.

CLEARED	NEW CORE	CURRENT # OF LPTV STATIONS
120-MHZ	2-31	2,405
84-MHZ	2-36	2,900
60-MHZ	2-36, 37-41	3,310

5) Now that we know the total number of stations needing to move into the new cores, and the number of existing LPTV stations already in the new cores, we can see what the potential percentage of LPTV stations which will need to be moved. This is important to ascertain the potential financial impact in total that the LPTV service will have to incur.

CLEARED	NEW CORE	TOTAL DISPLACED INTO NEW CORE	CURRENT # OF LPTV STATIONS IN NEW CORE	% OF LPTV STATIONS AFFECTED
120-MHZ	2-31	2,645	2,405	100%+
84-MHZ	2-36	1,931	2,900	66.5%
60-MHZ	2-36, 37-41	1,364	3,310	41.2%

6) In practice, ALL LPTV stations will be affected, since both the displaced full powers and Class A's will have first choice to pick a suitable frequency, so there literally will not be an LPTV licensee which will not have to move. Even if the current 84-MHz plan is adopted for the auction, with over 66% of the LPTV stations affected in the new core, the number quickly goes above 100% due to the number of existing full power and Class A stations already in the new core which will not have to move around. But for this analysis let's be conservative and say that only 75% of the total number of LPTV stations will have to move frequencies, channel share, or move into an adjacent DMA with room.

CLEARED	NEW CORE	75% OF CURRENT # OF LPTV STATIONS IN NEW CORE	100% OF LPTV DISPLACED FROM CLEARED BAND	TOTAL # OF LPTV STATIONS NEEDING TO PAY FOR THEIR OWN MOVE
120-MHZ	2-31	1,803	1,896	3,699
84-MHZ	2-36	2,175	1,401	3,576
60-MHZ	2-36, 37-41	2,482	991	3,473

What is important to note from above is that no matter which of the band plans is adopted, a relatively similar amount of LPTV stations will be affected.

7) Next we need to look at the typical range of costs for an LPTV licensee to move within the new core. Rather than get into the price differences of moving into a VHF frequency vs. a UHF frequency, due primarily to cost of transmitter and antenna, let's make this simple and just do a simple analysis. The High Range is for the a licensee contracting out for all professional services, the Low Range is for a more hands-on engineer-type owner, which we estimate make up about 20% of the LPTV owners. (The FCC collects NO information about these types of owners so we are making a best-guess based on our own understanding of the industry).

TYPICAL LPTV STATION CHANNEL MOVE COST AREA	HIGH \$ RANGE	LOW \$ RANGE
Legal & FCC Filings	\$10,000	\$5,000
Engineering	\$10,000	\$5,000
Equipment & Installation	\$30,000	\$5,000
Rebranding	\$25,000	\$5,000
Lost Revenues	?	?
TOTALS	\$75,000	\$25,000

8) So, we will assume that 80% of the affected LPTV stations will incur at least \$75,000 and 20% will incur at least \$25,000. Both of these figures could be orders of magnitude higher if the station is not on the air for any amount of time. Also, if the FCC gives the LPTV service must-carry and or retransmission fees rights, these will come with the added costs of providing an EAS system, additional FCC filings, and the addition of children's programming. But for this analysis let's just stick with the three basic figures of 80% with a high of \$75,000 and 20% of a low of \$25,000. (figures are rounded)

CLEARED	NEW CORE	# OF LPTV STATIONS	80% AT HIGH RANGE \$75K	20% AT LOW RANGE \$25K	TOTAL \$ SPENT BY LPTV SERVICE
120-MHZ	2-31	3,699	2,959	--	\$221,925,000
84-MHZ	2-36	3,576	2,860	--	\$214,000,000
60-MHZ	2-36, 37-41	3,473	2,778	--	\$208,350,000
120-MHZ	2-31	3,699	--	740	\$18,500,000
84-MHZ	2-36	3,576	--	715	\$17,875,000
60-MHZ	2-36, 37-41	3,473	--	695	\$17,375,000
<i>TOTALS</i>					
120-MHZ	2-31	3,699	--	--	\$240,425,000
84-MHZ	2-36	3,576	--	--	\$231,875,000
60-MHZ	2-36, 37-41	3,473	--	--	\$225,725,000

9) As you can see from the above chart #8, the LPTV service will incur close to a quarter billion dollars in hard costs to move around during the repack, and if a more liberal assessment is made, this figure could rise substantially. This analysis does not take into account the recent switch from analog to digital transmission, and the fact that many LPTV licensees will need to build-out by 2015 using their current Construction Permit before being allowed to apply for a new channel once the dust settles from the repack.

Both Congress and the FCC should understand that by forcing the LPTV service to pay for its' own moves, and for them not to be allowed into the auction or be compensated for the moves, many American jobs and small business livelihoods are being threatened. Since the FCC and the Congress has not undertaken any studies to determine the scope and scale of the spectrum auction on the LPTV service, this simple analysis hopefully can shine

light on the problems this class of television service will have to address. Further, and most importantly, the FCC has NOT conducted any study to show how many LPTV licensees will actually be eliminated or forced to move their city of license. This factor could drive up the cost to the LPTV service by a huge amount and threatens the FCC stated goals of achieving as much localism and diversity of programming as possible.

Respectfully submitted,

/s/ Michael Gravino
CIVIC MEDIA ADVISORS

CIVIC MEDIA ADVISORS provides technical build-out, content channel development, TV DMA market evaluations, and regulatory consulting for LPTV and Class-A television broadcasters, OTT content channels, and their investors.

ADDENDUM

Analysis of TV, Class A, and LPTV stations, by channel number, across the USA.

CHANNEL	TV	CLASS A	LD/TX	120-MHZ CLEARED	84-MHZ CLEARED	60-MHZ CLEARED	TOTAL
2	6	1	25	--	--	--	32
3	6	0	26	--	--	--	32
4	3	1	36	--	--	--	40
5	16	0	35	--	--	--	51
6	8	0	33	--	--	--	41
7	62	1	62	--	--	--	125
8	62	3	76	--	--	--	141
9	52	0	70	--	--	--	122
10	61	0	67	--	--	--	128
11	55	2	77	--	--	--	64
12	56	1	55	--	--	--	112
13	74	0	69	--	--	--	143
14	22	5	79	--	--	--	106
15	41	7	83	--	--	--	131
16	33	5	96	--	--	--	134
17	37	7	104	--	--	--	148
18	33	8	96	--	--	--	137
19	46	7	95	--	--	--	148
20	36	10	94	--	--	--	140
21	40	1	109	--	--	--	150
22	44	6	104	--	--	--	154
23	40	8	105	--	--	--	153
24	42	4	86	--	--	--	132
25	31	10	114	--	--	--	155
26	40	2	89	--	--	--	131
27	41	8	92	--	--	--	141
28	37	7	101	--	--	--	145
29	36	6	101	--	--	--	143
30	34	5	109	--	--	--	148
31	38	7	117	--	--	--	162
32	39	3	86	86	--	--	128
33	37	2	98	98	--	--	137
34	40	3	97	97	--	--	140
35	34	7	98	98	--	--	139
36	44	10	116	116	--	--	170
37	0	0	0	0	0	0	0
38	33	4	112	112	112	--	149
39	36	4	94	94	94	--	134
40	36	5	105	105	105	--	146
41	32	7	99	99	99	--	138
42	37	2	99	99	99	99	138
43	37	4	107	107	107	107	148
44	38	5	90	90	90	90	133
45	33	6	99	99	99	99	138
46	31	5	99	99	99	99	135
47	28	3	106	106	106	106	137
48	34	6	104	104	104	104	144
49	34	5	105	105	105	105	144
50	29	6	100	100	100	100	135
51	26	4	82	82	82	82	112
TOTALS	TV 1790	CLASS A 213	LPTV 4301	120-MHZ	84-MHZ	60-MHZ	TOTAL

Displaced	Full Power			658	464	327	
Displaced	Class A			91	66	46	
Displaced	LPTV			1896	1401	991	
New Core	LPTV			2335	2830	3240	