

NORTH AMERICAN BROADCASTERS ASSOCIATION | APRIL MAY 2015

NABAcaster
is published by and for members

and friends of the North American

Broadcasters Association (NABA)

P.O. Box 500, Station A

Toronto, ON M5W 1E6

Canada

Tel.: +1 416-598-9877

Fax: +1 416-598-9774

Email: contact@nabanet.com

President

Robert J. Ross

Director-General

Michael McEwen

Editor

Jason Paris

Staff

Anh Ngo

Jenn Hadfield

Vineet Mathur

 Paul Brenner, Emmis

Throughout the course of an average year, I travel

the world to attend and/or speak at more than a

dozen radio-specific conferences and events (not to

mention a couple dozen

more non-radio events).

Often times the people in

attendance are familiar

company. While not nec-

essarily a bad thing, the

repetition of people and

topics can be dilutive to

the value of taking the

time, travel and money to

attend in the first place.

Broadcasters are usually in

full force with the typical

cast of characters and

fringe industries all talking

about the challenges we

face and how the new

world of entertainment

and consumer consump-

tion is influencing our

thinking. In most cases,

the dialogue, either in

halls or on the stage,

evolves into discussions

about what we are going

to do about those challenges. How are we as broad-

casters going to operate one year, five years or ten

years from now in this world of business and tech-

nology-accelerated change? A common question is:

what do we do and how does that get replaced,

updated, re-engineered or, in some cases, just out-

right eliminated in order to keep local radio broad-

casting viable and available for the citizens of our

respective countries and communities? More suc-

cinctly, how can we be the change agents to ensure

this?

As I reflect on NABAôs recent Future of Radio &

Audio Symposium (Feb. 19th in Toronto) my mental

recap of the day takes a different form ï a welcome

and refreshing contrast to the norm described

above. This day brought together broadcasters, yes,

but broadcasters from diverse countries all facing

the same exact challenges. More importantly, the

program thoughtfully integrated input from interna-

tional regulators, industry leaders and third party

companies who wanted

the opportunity to voice

their support of local ra-

dio broadcastersô value.

Thatôs value in the form

of legacy, ongoing news

content and localism.

Value in efficient trans-

mission and mass market

capability as no other

medium can provide.

Value in standards that

transcend national bor-

ders. Moreover, FCC

Commissioner Ajit Paiôs

wonderful opening re-

marks set the change

agent tone with ñRadio

Matters.ò Indeed, Mr. Pai,

radio does matter.

Listening to the team

from HERE talk about

how radio broadcasting is

sending traffic, weather

and fuel data to cars and how this has immense

advantages over the internet or satellite forms of

distribution was refreshing. The stories of local

radio continuing to play a role in helping save peo-

pleôs lives were inspiring too. Another change

agent moment was CRTC Commissioner Raj

Shoanôs defining statements to get FM radio in

smartphones. Jeff Smulyanôs passionately deliv-

ered message of getting an FM radio back into the

hands of every consumer was equally motivating.

Hearing automakers tell the room that local radio

does matter, but the challengers are like wolves at

the door, and that we had better quickly innovate

the consumer experience in order to survive, was

eye-opening.

 Continued on next page...

Fostering Radioôs Change Agents

Ʒ Fostering Radioôs

Change Agents

Ʒ Director-Generalôs Report

Ʒ Summary of the 25th Meeting

of CITELôs PCC II Session

Ʒ NABA Welcomes Sinclair

Broadcast to our Membership

Ʒ DPP-NABA Forge Partnership

Ʒ NABA 2015 AGM

Photographs

Ʒ Future of Radio & Audio

Symposium Photographs

Ʒ NABA Members & Issues

in the News

Ʒ Calendar of Events

www.nabanet.com

NABA-RADIO COMMITTEE

May 12, 2015

Indianapolis, IN

USA

Emmisô Paul Brenner addressing

delegates at NABAôs Future of Radio &

Audio Symposium in Toronto

Page | 2

NABACASTER | APRIL MAY 2015

Stealing comments from my own closing

remarks, I offer this observation as the

underlying message of the day: do we

really need broadcast radio in smartphones

or in dashboards? Or does the internet and

one-to-one consumer-

delivered information

and entertainment really

replace broadcast radio?

My response is to first

reframe the question as:

do we need the same old

broadcast radio? The

answer to that, unfortu-

nately, is that we proba-

bly cannot sustain the

same old broadcast radio

platform because of the

internet, smartphones,

connected cars and what-

ever technology is com-

ing. Simple audio pre-

sented on a single nu-

meric frequency, pro-

grammed the same way

we do now (delivered as

one-way broadcast channel) must change.

This is not to say we should change every-

thing. We do a lot of things right. We must

think about how to leverage our assets

while transitioning content and efforts to

include new technology based on internet

or other distribution channels. First, recog-

nize that the value of our primary owned

assets (the single most efficient method of

mass market communication), our benefits

to the consumer (e.g., local content, cost-

efficient consumption), and our public

service capabilities (e.g., helping citizens

in times of emergency or need) are being

attacked or shrouded by competitive agen-

das and frankly by a lack of our own uni-

fied efforts. Looking to inventors, devel-

opers, platforms or business models cre-

ated by others, who in many cases are just

trying to get what we have and reinvent it

anyway, and expecting those to be our sole

saviour, is not the answer. We must make

something that we own - a platform, a

digital transmission, a way of doing busi-

ness that exploits our

unique position.

As NABA moves from a

moment of well-deserved

appreciation for the results

of our Future of Radio &

Audio Symposium to the

development of actionable

items that can be the change

agents for North American

broadcasters, we ask for

your active input and par-

ticipation. Please do con-

sider how you can be in-

volved with NABA or, at a

minimum, what ideas, input

or resources you are willing to submit that

could help us make a difference. As I did

in my closing remarks, I thank all that

took the time to participate in or attend the

event, and I thank Michael McEwen and

Julie McCambley for taking the first steps

towards being change agents of radio. ʉ

Well itôs been a

couple of months

since our last

NABAcaster, and

what a busy time

it has been with

our AGM, Board

and Committee

meetings, and the

Future of Radio & Audio Symposium.

If Iôve learned one thing (and youôre

never too old to learn) it is not to plan an

AGM in mid-February in Toronto. It was

actually the coldest February in recorded

Toronto history! As one of our Mexican

members said to me ñthis is cruel and

brutal.ò And he was right. So next year

we are going to Mexico for our AGM

and will thankfully leave winter behind

us for a few days.

But if the weather was

cold, the content was hot.

The President of Bell Media gave the

keynote speech at the AGM, and deliv-

ered a very strong presentation on what

Canadian broadcasters need to do to be

competitive (and profitable) in the Cana-

dian market. The points he made will

define the debate over the next year in

Canada, and it promises to be a vigorous

discussion. The rest of the AGM program

dealt with all the key issues faced by

television today and tomorrow, including

spectrum, the Next Generation of TV,

signal piracy, and the challenges of file

formats on multiple platforms. Informa-

tive and spirited discussion left a good

feeling about a day well spent.

The Future of Radio & Audio Sympo-

sium drew 200 attendees from all over

North America who also braved the To-

ronto cold to discuss the future of their

industry. Radio doesnôt get the attention

it should in our media-rich environment,

as it is basic to most of us in our every-

day lives. The timing and relevance of

the Symposium was evident all day long.

It got off to a great start with FCC Com-

missioner Ajit Pai giving the keynote and

declaring radio (whether over-the-air,

through an app on mobile, or on the

internet) as a crucial source for our daily

need of core survival information and

cultural enrichment. Commissioner Pai

also stated that IP should not be seen as a

challenge to radio, but instead as just

another way for radio to reach listeners

and markets. And so it went throughout

the day: the future of delivery was ex-

plored, digital radio discussed, the revi-

talization of AM actually seemed possi-

ble from a technical point of view, and

the all important future in-car dashboard

discussion confirmed that radio will still

 Continued on next page...

Director -Generalôs Report
Michael McEwen, NABA

Both the NABA AGM Event and the Future of Radio & Audio

Symposium were held at CBC/Radio-Canadaôs excellent

Glenn Gould Studio facilities.

Page | 3

NABACASTER | APRIL MAY 2015

be central to the entertainment hub. A

good day made possible by NABAôs

Radio Committee and the support of

many suppliers of equipment and

services to radio stations, groups and

networks.

After, the Secretariat took some time

to recover and we are now fully en-

gaged with our Committee work and

projects that will rollout over this

spring. As youôll note in this NABA-

caster, we have entered into a strate-

gic partnership with the UKôs Digital

Production Partnership to advance

our work in finding some solutions to

the multiple file format standards that

challenge our broadcast members and

their workflow. We hope this col-

laboration will benefit our Joint Task

Force on File Formats and Media

Interoperability, and most impor-

tantly, speed up finding solutions and

industry consensus on adopting them.

An important step for sure.

The 2015 NAB Show is this week in

Las Vegas and NABA is there for

meetings and workshops. In May and

June, another round of Committee

and Board meetings will take place in

New York and Indianapolis. Also, the

World Broadcasting Unionsô Interna-

tional Satellite Operations Group

(WBU-ISOG) gathers for its semi-

annual forum in NYC at CBS on May

19-20. They will consider a revised

mission statement, work plan, and

group name change to reflect the

multi-platform connectivity which

characterizes international program

exchange today.

Never a dull moment in the broad-

casting world! ʉ

The 25th meeting of the Inter-

American Telecommunication Com-

mission (CITEL) Permanent Consul-

tative Committee II: Radiocommuni-

cations (PCC.II) met from February

23-27 in Medellin, Colombia. At the

CITEL PCC.II, delegates from the

countries of the International Tele-

communication Union (ITU) Region

2 (North, Central, and South Amer-

ica) gather to discuss current,

planned, and desired Radio Fre-

quency (RF) spectrum use and related

issues. The primary goal of the

CITEL PCC.II meetings within the

current World Radio Conference

2015 (WRC-15) cycle is to establish

Inter-American Proposals (IAPs)

which represent consensus amongst

Region 2 Administrations on a WRC-

15 agenda item. WRC-15 agenda

item 1.1 (AI 1.1) primarily pertains to

the establishment of Primary alloca-

tions to the Mobile Service in specific

frequency bands, the identification of

these allocations for International

Mobile Telecommunications (IMT)

applications (i.e., fourth generation

wireless systems), and the inclusion

of these changes in the ITU Radio

Regulations. Two of the candidate

bands that are under consideration for

IMT identification include the Ultra-

High Frequency (UHF) band and the

C-band, both vital to the broadcasting

industry. A NABA delegation is ac-

tively participating in the CITEL

PCC.II IAP consensus building proc-

ess pertaining to AI 1.1. In doing so,

we are informing the delegates of

Region 2 of the importance of main-

taining the interference-protected Pri-

mary status to the services utilized in

the delivery of broadcast television

and explaining the need to support a

No Change (NOC) in the 470-698

MHz and 3 400-4 200 MHz bands.

At the beginning of this meeting a

Draft IAP (DIAP) existed with the

three Administrations of Canada, the

United States (U.S.), and Mexico

supporting a new Primary allocation

to the Mobile Service in the 470-698

MHz band with identification to IMT

in Regions 1, 2, and 3. Support from

six Administrations is needed to up-

grade the state of a DIAP to an IAP.

The Colombian (and host) Admini-

stration contributed the same pro-

posal but only for the range 614-698

MHz. Canada, the U.S., and Mexico

worked with the Colombian delega-

tion to seek a means for harmoniza-

tion between the two different pro-

posals. An eventual result of the

meeting is that the original DIAP is

now split into two separate DIAPs:

one for the 470-608 MHz supported

by the three Administrations of Can-

ada, the U.S., and Mexico and one for

614-698 MHz supported by the four

Administrations of Canada, the U.S.,

Mexico, and Colombia.

On the other hand, there exists an

opposing IAP, supported by NABA,

for a NOC in the 470-698 MHz band.

At the beginning of this meeting, this

IAP was supported by twelve Ad-

ministrations. Through the week,

those Administrations supporting the

opposing DIAP worked to negotiate

with those supporting the IAP, but all

twelve Administrations held firm on

the NOC position. By the end of the

meeting, Venezuela added their sup-

port to the NOC IAP, increasing the

number of supporting Administrat-

 Continued on next page...

 Summary of the 25th Meeting of CITELôs PCC II Session
 Winston Caldwell, Fox

NABACASTER | DECEMBER 2014 JANUARY 2015 NABACASTER | APRIL MAY 2015

Page | 4

tions to thirteen.

Of note, a presentation was provided at

this CITEL PCC.II meeting that the

European Conference of Postal and

Telecommunications Administrations

(CEPT), the CITEL equivalent in

Europe, had recently established con-

sensus to support the NOC position in

the 470-694(8) MHz band.

At the previous meetings of CITEL

PCC.II, several Administrations had

provided proposals regarding their sup-

port for or opposition to IMT applica-

tions operating in the C-band but they

were not harmonized enough to have

gained the consensus required for the

establishment of an IAP. However, an

IAP was established as a result of this

meeting for a NOC to the 3 400-4 200

MHz range with the additional support

provided by the Administration of Be-

lize. This C-band IAP currently has

only the minimum support required but

there are several opposing proposals

which could prevent it from being sub-

mitted to WRC-15. Therefore more

work to gain consensus on a common

proposal is needed. One possible way

to create an IAP with stronger support

is to split the NOC proposal into two.

For example, there are ten Administra-

tions that support a NOC from 3 600-4

200 MHz but not all of

them are agreed on

their proposals for the

lower C-band. With-

out additional support

for the 3 400-4 200

MHz NOC IAP, work

will continue at the

next CITEL PCC.II

meeting to try to find a

new negotiated posi-

tion to which stronger

common support can

be achieved. The re-

sulting IAP may then

be submitted to WRC-

15

The next CITEL PCC.II meeting is

scheduled to be from August 17th to

the 21st, 2015 in Ottawa, Ontario. This

will be the final CITEL PCC.II meet-

ing before the WRC-15 and, impor-

tantly, the last chance to achieve an

IAP. ʉ

NABA welcomes Sinclair Broadcast
Group as new Associate Member

We are pleased to announce that Sinclair Broadcast Group, one of North Americaôs largest and most diversified broad-

casting companies, has joined NABA effective immediately as an Associate Member.

Much of our membership will be familiar with Sinclair as their group reaches 37.5% of US households and includes FOX,

ABC, CW, CBS, NBC, Univision and Azteca affiliates.

Sinclair very much looks forward to playing an active role on many of our committees, including augmenting our work

on Next Generation of TV and spectrum-related matters. You can read more about Sinclair at www.sbgi.net.

DPP and NABA form strategic partnership

The UKôs Digital Production Partnership Ltd. (DPP) and NABA have announced that they will work together in a strategic

partnership to promote international exchange of content through the definition and implementation of common standards,

to the benefit of the wider broadcasting industry.

NABAôs Director-General Michael McEwen has expressed that ñthis partnership with the DPP is a tangible step forward to

developing common standards and transparency in File Formats and improving the efficiency of our operations.ò

For more information on the partnership, please go to http://bit.ly/1CPnw2N.

NABAôs Bob Plummer (Fox), Winston Caldwell (Fox)

and Jerry Fritz (Sinclair Broadcasting)

in Medellin, Colombia.

http://www.sbgi.net
http://bit.ly/1CPnw2N

NABACASTER | DECEMBER 2014 JANUARY 2015 NABACASTER | APRIL MAY 2015

Page | 5

2015 NABA AGM Event Photos

NABA President Bob Ross (CBS)

Gerardo Munoz de Cote (Televisa) and

Alvaro Jeanneau (Univision) John Lee (CBC/Radio-Canada), Winston Caldwell (Fox) and Bob Plummer (Fox)

Rick Kaplan (NAB)

Mark Harrison from UKôs Digital

Production Partnership (DPP)

Ben Ivins (NAB), Bradley Silver (Time Warner), Sandy Kryle (CBS),

Erica Redler (NABA), Rick Kaplan (NAB)

�:�R�U�O�G���5�H�S�R�U�W�¶�V��David Common

(CBC Radio)

