REF ID:A40586

Approved for Release by NSA on 01-26-2015 pursuant to E.O. 13526

REF ID:A40586

Henry A. Schorrick

REF ID:A40586

THE

COMMUNICATIONS ACT OF 1934

WITH AMENDMENTS AND INDEX THERETO

PUBLISHED BY THE FEDERAL COMMUNICATIONS COMMISSION

RECAPPED TO JANUARY 1969 (Contains packets 1 through 5)

UNITED STATES GOVERNMENT PRINTING OFFICE WASHINGTON : 1971

For sale by the Superintendent of Documents, U.S. Government Printing Office Washington, D.C. 20402 - Price \$1.25 Stock Number 0400-0264

Deee

TABLE OF CONTENTS

The Communications Act of 1934, as amended
Title I-General Provisions
Title II-Common Carriers
Title III-Provisions Relating to Radio
Part I-General Provisions
Part II–Radio Equipment and Radio Operators on Board
Ship
Part III-Radio Installations on Vessels Carrying Passen
rart 111-Radio Installations on vessels Carrying Passen
gers for Hire.
Part IV-Grants for Educational Television Broadcasting
Facilities
Title IV-Procedural and Administrative Provisions
Title V-Penal Provisions-Forfeitures
Title VI-Miscellaneous Provisions
Index
Appendices:
A. Administrative Procedure and Judicial Review
Index
B. Orders of Federal Agencies; Review
C. Selected Sections of Criminal Code pertaining to Broad
casting:
§ 1304 Broadcasting Lottery Information
§ 1343 Fraud by wire, radio, or television
§ 1464 Broadcasting Obscene Language
D. Communications Satellite Act of 1962

BEING AN ACT TO PROVIDE FOR THE REGULATION OF INTERSTATE AND FOREIGN COMMUNICATION BY WIRE OR RADIO, AND FOR OTHER PURPOSES

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled,

TITLE I-GENERAL PROVISIONS

PURPOSES OF ACT; CREATION OF FEDERAL COMMUNICATIONS COMMISSION

SEC. 1. For the purpose of regulating interstate and foreign commerce in communication by wire and radio so as to make available, so far as possible, to all the people of the United States a rapid, efficient, Nation-wide, and world-wide wire and radio communication service with adequate facilities at reasonable charges, for the purpose of the national defense, for the purpose of promoting safety of life and property through the use of wire and radio communication,¹ and for the purpose of securing a more effective execution of this policy by centralizing authority heretofore granted by law to several agencies and by granting additional authority with respect to interstate and foreign commerce in wire and radio communication, there is hereby created a commission to be known as the "Federal Communications Commission," which shall be constituted as hereinafter provided, and which shall execute and enforce the provisions of this Act.

APPLICATION OF ACT

SEC. 2. (a) The provisions of this Act shall apply to all interstate and foreign communication by wire or radio and all interstate and foreign transmission of energy by radio, which originates and/or is received within the United States, and to all persons engaged within the United States in such communication or such transmission of energy by radio, and to the licensing and regulating of all radio stations as hereinafter provided; but it shall not apply to persons engaged in wire or radio communication or transmission in the Canal Zone, or to wire or radio communication or transmission wholly within the Canal Zone.²

³The provisions relating to the promotion of safety of life and property was added by "An Act to amend the Communications Act of 1934, etc." Public No. 97, 75th Congress, approved and effective May 20, 1937, 50 Stat. 189. "The words "the Philippine Islands or" preceding "the Canal Zone" are omitted on authority of Proc. No. 2695, effective July 4, 1946, 11 Fed. Reg. 7517, 60 Stat. 1352, recog-nizing the independence of the Philippine Islands.

2

(b)^{*} Subject to the provisions of section 301, nothing in this Act shall be construed to apply or to give the Commission jurisdiction with respect to (1). charges, classifications, practices, services, facilities, or regulations for or in connection with intrastate communication service by wire or radio of any carrier, or (2) any carrier engaged in interstate or foreign communication solely through physical connection with the facilities of another carrier not directly or indirectly controlling or controlled by, or under direct or indirect common control with such carrier, or (3) any carrier engaged in interstate or foreign communication solely through connection by radio, or by wire and radio, with facilities, located in an adjoining State or in Canada or Mexico (where they adjoin the State in which the carrier is doing business), of another carrier not directly or indirectly controlling or controlled by, or under direct or indirect common control with such carrier, or (4) any carrier to which clause (2) or clause (3) would be applicable except for furnishing interstate mobile radio communication service or radio communication service to mobile stations on land vehicles in Canada or Mexico; except that sections 201 through 205 of this Act, both inclusive, shall, except as otherwise provided therein, apply to carriers described in clauses (2), (3), and (4).

DEFINITIONS

SEC. 3. For the purposes of this Act, unless the context otherwise requires—

(a) "Wire communication" or "communication by wire" means the transmission of writing, signs, signals, pictures, and sounds of all kinds by aid of wire, cable, or other like connection between the points of origin and reception of such transmission, including all instrumentalities, facilities, apparatus, and services (among other things, the receipt, forwarding, and delivery of communications) incidental to such transmission.

(b) "Radio communication" or "communication by radio" means the transmission by radio or writing, signs, signals, pictures, and sounds of all kinds, including all instrumentalities, facilities, apparatus, and services (among other things, the receipt, forwarding, and delivery of communications) incidental to such transmission.

(c) "Licensee" means the holder of a radio station license granted or continued in force under authority of this Act.

(d) "Transmission of energy by radio" or "radio transmission of energy" includes both such transmission and all instrumentalities, facilities, and services incidental to such transmission.

(e) "Interstate communication" or "interstate transmission" means communication or transmission (1) from any State, Territory, or possession of the United States (other than the Canal Zone),⁴ or the

Section 2(b) was amended to read as above by Public No. 345, 83d Congress, 2d Session, approved April 27, 1954, 68 Stat. 63. This subsection formerly read as follows: (b) Subject to the provisions of section 301, nothing in this Act shall be construed to apply or to give the Commission jurisdiction with respect to (1) charges, classifications, practices, services, facilities, or regulations for or in connection with intrastate communication solely through physical connection with the facilities of another carrier not directly or indurectly controlling or controlled by, or under direct or indirect common control with such carrier; except that sections 201 to 205 of this Act, both inclusive, shall, except as otherwise provided therein, apply to carrier described in clause (2).

District of Columbia, to any other State, Territory, or possession of the United States (other than the Canal Zone),* or the District of Columbia, (2) from or to the United States to or from the Canal Zone,⁴ insofar as such communication or transmission takes place within the United States, or (3) between points within the United States but through a foreign country; ⁵ but shall not, with respect to the provisions of title II of this Act (other than section 223 thereof) 5ª include wire or radio communication between points in the same State, Territory, or possession of the United States, or the District of Columbia, through any place outside thereof, if such communications is regulated by a State commission.

(f) "Foreign communication" or "foreign transmission" means communication or transmission from or to any place in the United States to or from a foreign country, or between a station in the United States and a mobile station located outside the United States.

(g) "United States" means the several States and Territories, the District of Columbia, and the possessions of the United States, but does not include the Canal Zone.4

(h) "Common carrier" or "carrier" means any person engaged as a common carrier for hire, in interstate or foreign communication by wire or radio or in interstate or foreign radio transmission of energy, except where reference is made to common carriers not subject to this Act; but a person engaged in radio broadcasting shall not, insofar as such person is so engaged, be deemed a common carrier. (i) "Person" includes an individual, partnership, association, joint-

stock company, trust, or corporation.

(j) "Corporation" includes any corporation, joint-stock company, or association.

(k) "Radio station" or "station" means a station equipped to engage in radio communication or radio transmission of energy.

(1) "Mobile station" means a radio-communication station capa-ble of being moved and which ordinarly does move.

(m) "Land station" means a station, other than a mobile station, used for radio communication with mobile stations.

(n) "Mobile service" means the radio-communication of service carried on between mobile stations and land stations, and by mobile stations communicating among themselves.

(o) "Broadcasting" means the dissemination of radio communications intended to be received by the public, directly or by the intermediary of relay stations.

(p) "Chain broadcasting" means simultaneous broadcasting of an identical program by two or more connected stations.

(q) "Amateur station" means a radio station operated by a duly authorized person interested in radio technique solely with a personal aim and without pecuniary interest.

(r) "Telephone exchange service" means service within a telephone exchange, or within a connected system of telephone exchanges

⁴ See note 2.
⁵ So much of section 3(e) as follows the semicolon was amended to read as above by Public Law 345, 85d Congress, 2d session, approved April 27, 1954, 68 Stat. 64. This part of section 3(e) formerly read as follows: but shall not include wire communication between points within the same State, Territory, or possession of the United Nates, or the District of Columbia, through any place outside thereof, if such communication is regulated by a State commission.
⁴⁵ Public Law 90-290, approved May 3, 1968, 82 Stat. 112, amended subsection (e) (3) by inserting "(other than section 223 thereof)" immediately after "title II of this Act."

within the same exchange area operated to furnish to subscribers intercommunicating service of the character ordinarily furnished by a single exchange and which is covered by the exchange service charge.

(s) "Telephone toll service" means telephone service between stations in different exchange areas for which there is made a separate charge not included in contracts with subscribers for exchange service.

(t) "State commission" means the commission, board, or official (by whatever name designated) which under the laws of any State has regulatory jurisdiction with respect to intrastate operations of carriers.

(u)^e "Connecting carrier" means a carrier described in clause (2), (8), or (4) of section 2(b).

(v) "State" includes the District of Columbia and the Territories and possessions.

 $(\tilde{w})^{\prime}$ (1) "Ship" or "vessel" includes every description of watercraft or other artificial contrivance, except aircraft, used or capable of being used as a means of transportation on water, whether or not it is actually afloat.

(2) A ship shall be considered a passenger ship if it carries or is licensed or certificated to carry more than twelve passengers.

(3) A cargo ship means any ship not a passenger ship.

(4) A passenger is any person carried on board a ship or vessel except (1) the officers and crew actually employed to man and operate the ship, (2) persons employed to carry on the business of the ship, and (3) persons on board a ship when they are carried, either because of the obligation laid upon the master to carry shipwrecked, distressed, or other persons in like or similar situations or by reason of any circumstance over which neither the master, the owner, nor the charterer (if any) has control.

(5) "Nuclear ship" means a ship provided with a nuclear powerplant.7ª

(x) "Radiotelegraph auto alarm" on a ship of the United States subject to the provisions of part II of title III of this Act means an automatic alarm receiving apparatus which responds to the radiotelegraph alarm signal and has been approved by the Commission. "Radiotelegraph auto alarm" on a foreign ship means an automatic alarm receiving apparatus which responds to the radiotelegraph alarm signal and has been approved by the government of the country in which the ship is registered : *Provided*, That the United States and the country in which the ship is registered are parties to the same treaty, convention, or agreement prescribing the requirements for such apparatus. Nothing in this Act or in any other provision of law shall be construed to require the recognition of a radiotelegraph auto alarm as complying with part II of title III of this Act, on a foreign ship subject to such part, where the country in which the ship is registered and the United States are not parties to the same treaty, convention, or agreements prescribing the requirements for such apparatus.^{7b}

511. ^{7b} Subsection (x) was amended to read as above by Public Law 89-121, approved August 13, 1965, 79 Stat, 511. The former provision in subsection (x) dealing with "auto-

 ⁶ Section 3 (u) was amended to read as above by Public Law 345, 83d Congress, 2d Session, approved April 27, 1954, 68 Stat. 64. Section 3 (u) formerly read as follows: "Connecting carrier" means a carrier described in clause (2) of section 2 (b).
 ¹ This subheading was added by "An Act to amend the Communications Act of 1934, etc." Public No. 97, 75th Congress, approved and effective May 20, 1937, 50 Stat. 189.
 ⁷a Paragraph (5) was added by Public Law 89-121, approved August 13, 1965, 79 Stat.

5

 $(y)^{s}$ (1) "Operator" on a ship of the United States means, for the purpose of parts II and III of title III of this Act,⁹ a person holding a radio operator's license of the proper class as prescribed and issued by the Commission.

(2) "Operator" on a foreign ship means, for the purpose of part II of title III of this Act, a person holding a certificate as such of the proper class complying with the provision of the radio regulations annexed to the International Telecommunication Convention in force, or complying with an agreement or treaty between the United States and the country in which the ship is registered.^{9a}

(z) (1) "Radio officer" on a ship of the United States means, for the purpose of part II of title III of this Act, a person holding at least a first or second class radiotelegraph operator's license as prescribed and issued by the Commission. When such person is employed to operate a radiotelegraph station aboard a ship of the United States, he is also required to be licensed as a radio officer in accordance with the Act of May 12, 1948 (46 U.S.C. 229a-h). (2) "Radio officer" on a foreign ship means, for the purpose of part

II of title III of this Act, a person holding at least a first or second class radiotelegraph operator's certificate complying with the provisions of the radio regulations annexed to the International Telecommunication Convention in force.^{9b}

(aa) "Harbor" or "port" means any place to which ships may resort for shelter or to load or unload passengers or goods, or to obtain fuel, water, or supplies. This term shall apply to such places whether proclaimed public or not and whether natural or artificial.

(bb) "Safety convention" means the International Convention for the Safety of Life at Sea in force and the regulations referred to therein.

(cc) ¹⁰ "Station license," "radio station license," or "license" means that instrument of authorization required by this Act or the rules and

to such part, whose country of origin is not a party to a treaty, convention, or agreement with the United States in regard to such apparatus. ⁸ See footnot 7. ⁹ This paragraph was amended by Section 3, Public Law 985, 84th Congress, 2d Sess., approved Aug. 6, 1956, 70 Stat. 1049, when it was subsection 3(y) (2). Section 3 of Public Law 985 provides as follows: Sec. 5. Section 5(y) (2) is amended by deleting "part II of title III" and inserting in lieu thereof "parts II and III of title III". ⁹ Subsection (y) was amended to read as above by Public Law 89-121, approved Aurust 31, 1065, 79 Stat 511. The revisions were editorial in nature ⁹ Subsection (z) was added by Public Law 89-121, approved August 13, 1965, 79 Stat. 511. The former subsection (z) was redesignated (aa). ¹⁰ Subheadings (cc), (dd) and (ee) were added by Public Law 554, 82d Congress, 2d Session, approved July 16, 1952, 66 Stat. 711. This Act provided that it may be cited as the "Communications Act Amendments, 1952." Section 19 of that Act provided: This Act shall take effect on the date of its enactment, but—(1) Insofar as the amend-ments made by this Act to the Communications Act of 1934 provide for procedural changes, requirements imposed by such changes shall not be mandatory as to any agency proceeding (as defined in the Administrative Procedure Act) with respect to which hearings have been commenced prior to the date of enactment of this Act. (2) The amendments ande by this Act to section 402 of the Communications Act of 1934 (relating to judicial review of orders and decisions of the Communications hall not apply with respect to any action or appeal which is pending before any court on the date of enactment of this Act.

alarms" had been added by Public No.97, 75th Congress, approved May 20, 1937, 50 Stat. 189 and read as follows: "Auto-alarm" on a foreign ship means an automatic alarm receiver which has been approved by the country to which the ship belongs, provided the United States and the country to which the ship belongs are both parties to the same treaty, convention, or agreement prescribing the requirements for such apparatus. "Auto-alarm" on a ship of the United States subject to the provisions of part II of title III of this Act means an auto-matic alarm receiver complying with law and approved by the Commission. Nothing in this Act or in any other provision of law shall be construed to require the recognition of an auto-alarm as complying with part II of this Act, on a foreign ship subject to such part, whose country of origin is not a party to a treaty, convention, or agreement with the United States in regard to such apparatus. "See footnote 7.

regulations of the Commission made pursuant to this Act, for the use or operation of apparatus for transmission of energy, or communications, or signals by radio by whatever name the instrument may be designated by the Commission.

(dd) "Broadcast station," "broadcasting station," or "radio broadcast station" means a radio station equipped to engage in broadcasting as herein defined.

(ee)¹¹ "Construction permit" or "permit for construction" means that instrument of authorization required by this Act or the rules and regulations of the Commission made pursuant to this Act for the construction of a station, or the installation of apparatus, for the transmission of energy, or communications, or signals by radio, by whatever name the instrument may be designated by the Commission.

(ff) ¹² "Great Lakes Agreement" means the Agreement for the Promotion of Safety on the Great Lakes by Means of Radio in force and the regulations referred to therein.

PROVISIONS RELATING TO THE COMMISSION

SEC. 4. (a) The Federal Communications Commission (in this Act referred to as the "Commission") shall be composed of seven commissioners appointed by the President, by and with the advice and consent of the Senate, one of whom the President shall designate as chairman.

(b) Each member of the Commission shall be a citizen of the United States. No member of the Commission or person in its employ shall be financially interested in the manufacture or sale of radio apparatus or of apparatus for wire or radio communication; in communication by wire or radio or in radio transmission of energy; in any company furnishing services or such apparatus to any company engaged in communication by wire or radio or to any company manufacturing or selling apparatus used for communication by wire or radio; or in any company owning stocks, bonds, or other securities of any such company; nor be in the employ of or hold any official relation to any person subject to any of the provisions of this Act, nor own stocks, bonds, or other securities of any corporation subject to any of the provisions of this Act. Such commissioners shall not engage in any other business, vocation, profession, or employment.¹³ Any such commissioner serving as such after one year from the date of enactment of the Communications Act Amendments, 1952, shall not for a period of one year following the termination of his service as a commissioner represent any person before the Commission in a professional capacity, except that this restriction shall not apply to any commissioner who has served the full term for which he was appointed. Not more

¹¹ Former subsections (ee) and (ff) added by Public Law 584, 83d Cong., 2d Sess., approved August 13, 1954, 68 Stat. 704 and defining "existing installation" and "new in-stallation", respectively, were repealed by Public Law 89-121, approved August 13, 1965, 79 Stat. 511. ¹³ This subsection was added by Public Law 590, 83d Cong., 2d Sess., approved August 13, 1954, 68 Stat. 729. ¹³ Public Law 86-752, approved September 13, 1960, 74 Stat. 889, amended the third sentence of section 4(b) by striking out the following: "but this shall not apply to the presentation or delivery of publications or papers for which a reasonable honorarium or compensation may be accepted."

than four members of the Commission shall be members of the same political party.14

(c) The Commissioners first appointed under this Act shall continue in office for the terms of one, two, three, four, five, six, and seven years, respectively, from the date of the taking effect of this Act, the term of each to be designated by the President, but their successors shall be appointed for terms of seven years and until their successors are appointed and have qualified, except that they shall not continue to serve beyond the expiration of the next session of Congress subsequent to the expiration of said fixed term of office; except that any person chosen to fill a vacancy shall be appointed only for the un-

Pkt. 4

¹⁴ The last three sentences of this subsection (with portion now deleted—see footnote 13) were added by the Communications Act Amendments, 1952. The last sentences of this subsection formerly read as follows: Such commissioners shall not engage in any other business, vocation, or employment. Not more than four commissioners shall be members of the same political party.

expired term of the Commissioner whom he succeeds.¹⁵ No vacancy in the Commission shall impair the right of the remaining commissioners to exercise all the powers of the Commission.

(d) Each commissioner shall receive an annual salary of \$20,000. payable in monthly installments, and the chairman during the period of his service as chairman, shall receive an annual salary of \$20,500.16

(e) The principal office of the Commission shall be in the District of Columbia, where its general sessions shall be held; but whenever the convenience of the public or of the parties may be promoted or delay or expense prevented thereby, the Commission may hold special sessions in any part of the United States.

(f) (1) The Commission shall have authority, subject to the provisions of the civil-service laws and the Classification Act of 1949, as amended, to appoint such officers, engineers, accountants, attorneys, inspectors, examiners, and other employees as are necessary in the exercise of its functions.

(2) Without regard to the civil-service laws, but subject to the Classification Act of 1949, each commissioner may appoint a legal assistant, an engineering assistant, and a secretary, each of whom shall perform such duties as such commissioner shall direct. In addition, the chairman of the Commission may appoint, without regard to the civil-service laws, but subject to the Classification Act of 1949, an administrative assistant who shall perform such duties as the chairman shall direct.17

(3) The Commission shall fix a reasonable rate of extra compensation for overtime services of engineers in charge and radio engineers of the Field Engineering and Monitoring Bureau of the Federal Communications Commission, who may be required to remain on duty between the hours of 5 o'clock postmeridian and 8 o'clock antemeridian or on Sundays or holidays to perform services in connection with the

³³ The first sentence of subsection (c) was amended to read as above by Public Law 86-619, approved July 12, 1960, 48 Stat. 1067. It formerly read: (c) The commissioners first appointed under thus Act shall continue in office for the terms of one, two, three, four, five, siz, and seven years, respectively, from the date of the taking effect of thus Act, the term of each to be designated by the President, but their successors shall be appointed only for the unexpired term of the commissioner whom he

fill a vacancy shall be appointed only for the unexpired term of the commissioner whom he ¹⁰ This subsection, which originally provided for an annual salary of \$10,000, was amended by Public No. 359, 81st Congress, Approved Oct. 15, 1949, 63 Stat. 880, to specify an annual salary of \$15,000. This section was again amended, by Public No. 854, 84th Congress, 2d Sess., 70 Stat. 736-703, the "Federal Executive Pay Act of 1956," to provide for the salaries listed above. See Sec. 105 (4), 70 Stat. 737; Sec. 106 (45), 70 Stat. 738; and Sec. 108, 70 Stat. 739-740 of Public No. 854. ¹¹ Paragraphs (1) and (2) of this subsection were amended to read as above by the Communications Act Amendments, 1952. Paragraph (1) of this subsection read as

follows: (1) (1) Without regard to the civil-service laws or the Classification Act of 1923, as amended, (1) the Commission may appoint and prescribe the duties and fix the salaries of a scretary, a director for each division, a chief engineer and not more than three assistants, a chief accountant and not more than three assistants, a general counsel and not more than three assistants, and temporary counsel designated by the Commission for the per-formance of special services; and (2) each commissioner may appoint and prescribe the duties of a scretary at an annual salary not to exceed \$5,482.80. The general counsel and the chief engineer and the chief accountant shall each receive an annual salary of not to exceed \$10,530; the secretary shall receive an annual salary not to exceed \$9,70650; the director of each division shall receive an annual salary of not to assistant shall receive an annual salary of not to commission shall have authority, subject to the provisions of the civil-service laws and the Classification Act of 1925, as amended, to appoint such other officers, engineers, accountants, inspectors, functions.

inspection of ship radio equipment and apparatus for the purposes of part II of title III of this Act or the Great Lakes Agreement, on the basis of one-half day's additional pay for each two hours or fraction thereof of at least one hour that the overtime exceeds 18 beyond 5 o'clock postmeridian (but not to exceed two and one-half days' pay for the full period from 5 o'clock postmeridian to 8 o'clock antemeridian) and two additional days' pay for Sunday or holiday duty.¹⁹ The said extra compensation for overtime services shall be paid by the master, owner, or agent of such vessel to the local United States collector of customs or his representative, who shall deposit such collection into the Treasury of the United States to an appropriately designated receipt account: *Provided*, That the amounts of such collections received by the said collector of customs or his representatives shall be covered into the Treasury as miscellaneous receipts; and the payments of such extra compensation to the several employees entitled thereto shall be made from the annual appropriations for salaries and expenses of the Commission: Provided further, That to the extent that the annual appropriations which are hereby authorized to be made from the general fund of the Treasury are insufficient, there are hereby authorized to be appropriated from the general fund of the Treasury such additional amounts as may be necessary to the extent that the amounts of such receipts are in excess of the amounts appropriated: Provided further, That such extra compensation shall be paid if such field employees have been ordered to report for duty and have so reported whether the actual inspection of the radio equipment or apparatus takes place or not: And provided further, That in those ports where customary working hours are other than those hereinabove mentioned, the engineers in charge are vested with authority to regulate the hours of such employees so as to agree with prevailing working hours in said ports where inspections are to be made, but nothing contained in this proviso shall be construed in any manner to alter the length of a working day for the engineers in charge and radio engineers or the overtime pay herein fixed.20

(g) The Commission may make such expenditures (including expenditures for rent and personal services at the seat of government and elsewhere, for office supplies, law books, periodicals, and books of reference, for printing and binding, for land for use as sites for radio monitoring stations and related facilities, including living quarters where necessary in remote areas, for the construction of such stations and facilities, and for the improvement, furnishing, equipping, and repairing of such stations and facilities and of laboratories and other related facilities (including construction of minor subsidiary buildings and structures not exceeding \$25,000 in any one instance) used in connection with technical research activities), as may be necessary for the execution of the functions vested in the Commission and as from time to time may be appropriated for by Congress. All expenditures of the Commission, including all necessary expenses for

¹⁸ Should obviously read "extends". ¹⁹ The first sentence of this subsection was amended by Public Law 590, 83d Cong., 2d Sess., 68 Stat. 729, approved August 13, 1954, effective November 13, 1954 by substituting the words "engineers in charge" for "inspectors in charge," and by inserting after the words "part II of title III of this Act" the words "or the Great Lakes Agreement." ²⁰ The provisions relating to extra compensation for overtime services of inspectors were added by Public No. 20, 77th Cong., approved March 23, 1941; 55 Stat. 46. The word "inspectors" in the last provision of this subsection was changed to "engineers", by Public Law 590, 83d Cong., 2d Sess., 68 Stat. 729, approved August 13, 1954, effective November 13, 1954.

transportation incurred by the commissioners or by their employees, under their orders, in making any investigation or upon any official business in any other places than in the city of Washington, shall be allowed and paid on the presentation of itemized vouchers therefor approved by the chairman of the Commission or by such other members or officer thereof as may be designated by the Commission for that purpose.21

(h) Four members of the Commission shall constitute a quorum thereof. The Commission shall have an official seal which shall be judicially noticed.

(i) The Commission may perform any and all acts, make such rules and regulations, and issue such orders, not inconsistent with this Act, as may be necessary in the execution of its functions.

(j) The Commission may conduct its proceedings in such manner as will best conduce to the proper dispatch of business and to the ends of justice. No commissioner shall participate in any hearing or proceeding in which he has a pecuniary interest. Any party may appear before the Commission and be heard in person or by attorney. Every vote and official act of the Commission shall be entered of record, and its proceedings shall be public upon the request of any party interested. The Commission is authorized to withhold publication of records or proceedings containing secret information affecting the national defense.

(k) The Commission shall make an annual report to Congress, copies of which shall be distributed as are other reports transmitted to Congress. Such reports shall contain-

(1) such information and data collected by the Commission as may be considered of value in the determination of questions connected with the regulation of interstate and foreign wire and radio communication and radio transmission of energy;

(2) such information and data concerning the functioning of the Commission as will be of value to Congress in appraising the amount and character of the work and accomplishments of the Commission and the adequacy of its staff and equipment: Provided, That the first and second annual reports following the date of enactment of the Communications Act Amendments, 1952, shall set forth in detail the number and caption of pending applications requesting approval of transfer of control or assignment of a broadcasting station license, or construction permits for new broadcasting stations, or for increases in power, or for changes of frequency of existing broadcasting stations at the beginning and end of the period covered by such reports; 22

²¹ The first sentence of subsection (g) was amended to read as above by the Communica-tions Act Amendments, 1952. This sentence formerly read as follows: (g) The Commission may make such expenditures (including expenditures for rent and personal services at the seat of government and elsewhere, for office supplies, law books, periodicals, and books of reference, and for printing and binding) as may be necessary for the execution of the functions vested in the Commission and as from time to time may be appropriated for by Congress. ²⁵ Subparagraph (3) of section 4(k) was repealed by Public Law 86-533, approved June 29, 1960, 74 Stat. 249. It formerly read as follows: (3) information with respect to all persons taken into the employment of the Commission during the year covered by the report, including names, pertinent biographical data and experience, Commission positions held and compensation paid, together with the names of these persons who have left the employ of the Commission during such year: Provided, That the first annual report following the date of enactment of the Communications Act Amendments, 1952, shall contain such information with respect to all persons in the employ of the Commission at the close of the year for which the report is made;

(4) an itemized statement of all funds expended during the preceding year by the Commission, of the sources of such funds, and of the authority in this Act or elsewhere under which such expenditures were made: and

(5) specific recommendations to Congress as to additional legislation which the Commission deems necessary or desirable, including all legislative proposals submitted for approval to the Director of the Bureau of the Budget.23

(1) All reports of investigations made by the Commission shall be entered of record, and a copy thereof shall be furnished to the party who may have complained, and to any common carrier or licensee that may have been complained of.

(m) The Commission shall provide for the publication of its reports and decisions in such form and manner as may be best adapted for public information and use, and such authorized publications shall be competent evidence of the reports and decisions of the Commission therein contained in all courts of the United States and of the several States without any further proof or authentication thereof.

(n) Rates of compensation of persons appointed under this section shall be subject to the reduction applicable to officers and employees of the Federal Government generally.

(o) For the purpose of obtaining maximum effectiveness from the use of radio and wire communications in connection with safety of life and property, the Commission shall investigate and study all phases of the problem and the best methods of obtaining the cooperation and coordination of these systems.24

ORGANIZATION AND FUNCTIONING OF THE COMMISSION

SEC. 5. (a) The member of the Commission designated by the President as chairman shall be the chief executive officer of the Commission. It shall be his duty to preside at all meetings and sessions of the Commission, to represent the Commission in all matters relating to legislation and legislative reports, except that any commissioner may present his own or minority views or supplemental reports, to represent the Commission in all matters requiring conferences or communications with other governmental officers, departments or agencies, and generally to coordinate and organize the work of the Commission in such manner as to promote prompt and efficient disposition of all matters within the jurisdiction of the Commission. In the case of a vacancy in the office of the chairman of the Commission, or the absence or in-

²² Before it was amended by the Communications Act Amendments, 1952, the original

²² Before it was amended by the Communications Act Amendments, 1952, the original subsection (k) read as follows: (k) The Commission shall make an annual report to Congress, copies of which shall be distributed as are other reports transmitted to Congress. Such report shall contain such information and data collected by the Commission as may be considered of value in the determination of questions connected with the regulation of interstate and foreign wire and radio communications and radio transmission of energy, together with such recom-mendations as to additional legislation relating thereto as the Commission may deem Percessary: Provided, That the Commission shall make a special report not later than February 1, 1935, recommending such amendments to this Act as it deems desirable in the public interest: Provided further, That each year, at the beginning of the session of the Congress, the Commission shall report to the Congress whether or not any new wire or radio communication legislation is required better to insure safety of life and property. If any such new legislation is considered necessary the Commission shall make specific recommendations thereof to the Congress. ³⁴This subsection was added by "An Act to amend the Communications Act of 1934, etc." Public No. 97, 75th Congress, approved and effective May 20, 1937, 50 Stat. 190.

ability of the chairman to serve, the Commission may temporarily designate one of its members to act as chairman until the cause or circumstance requiring such designation shall have been eliminated or corrected.

(b) Within six months after the enactment of the Communications Act Amendments, 1952, and from time to time thereafter as the Commission may find necessary, the Commission shall organize its staff into (1) integrated bureaus, to function on the basis of the Commission's principal workload operations, and (2) such other divisional organizations as the Commission may deem necessary. Each such integrated bureau shall include such legal, engineering, accounting, administrative, clerical, and other personnel as the Commission may determine to be necessary to perform its functions.

(c) 25 (See footnote on page 12.)

(d) (1) When necessary to the proper functioning of the Commission and the prompt and orderly conduct of its business, the Commission may, by published rule or by order, delegate any of its functions (except functions granted to the Commission by this paragraph and by paragraphs (4), (5), and (6) of this subsection) to a panel of commissioners, an individual commissioner, an employee board, or an individual employee, including functions with respect to hearing, determining, ordering, certifying, reporting, or otherwise acting as to any work, business, or matter; except that in delegating review functions to employees in cases of adjudication (as defined in the Administrative Procedure Act), the delegation in any such case may be made only to an employee board consisting of three or more employees referred to in paragraph (8). Any such rule or order may be adopted, amended, or rescinded only by a vote of a majority of the members of the Commission then holding office. Nothing in this paragraph shall authorize the Commission to provide for the conduct, by any person or persons other than persons referred to in clauses (2) and (3) of section 7(a)of the Administrative Procedure Act, of any hearing to which such section 7(a) applies.

(2) As used in this subsection (d) the term "order, decision, report, or action" does not include an initial, tentative, or recommended decision to which exceptions may be filed as provided in section 409(b).

(3) Any order, decision, report, or action made or taken pursuant to any such delegation, unless reviewed as provided in paragraph (4), shall have the same force and effect, and shall be made, evidenced, and enforced in the same manner, as orders, decisions, reports, or other actions of the Commission.

(4) Any person aggrieved by any such order, decision, report or action may file an application for review by the Commission within such time and in such manner as the Commission shall prescribe, and every such application shall be passed upon by the Commission. The Commission, on its own initiative, may review in whole or in part, at such time and in such manner as it shall determine, any order, decision, report, or action made or taken pursuant to any delegation under paragraph (1).

(5) In passing upon applications for review, the Commission may grant, in whole or in part, or deny such applications without specifying any reasons therefor. No such application for review shall rely

Pkt. 1, Revised Dec. 1961

451-959 O - 72 - 2

on questions of fact or law upon which the panel of commissioners, individual commissioner, employee board, or individual employee has been afforded no opportunity to pass.

(6) If the Commission grants the application for review, it may affirm, modify, or set aside the order, decision, report, or action, or it may order a rehearing upon such order, decision, report, or action in accordance with section 405.

(7) The filing of an application for review under this subsection shall be a condition precedent to judicial review of any order, decision, report, or action made or taken pursuant to a delegation under paragraph (1). The time within which a petition for review must be filed in a proceeding to which section 402(a) applies, or within which an appeal must be taken under section 402(b), shall be computed from the date upon which public notice is given of orders disposing of all applications for review filed in any case.

(8) The employees to whom the Commission may delegate review functions in any case of adjudication (as defined in the Administrative Procedure Act) shall be qualified, by reason of their training, experience, and competence, to perform such review functions, and shall perform no duties inconsistent with such review functions. Such employees shall be in a grade classification or salary level commensurate with their important duties, and in no event less than the grade classification or salary level of the employee or employees whose actions are to be reviewed. In the performance of such review functions such employees shall be assigned to cases in rotation so far as practicable and shall not be responsible to or subject to the supervision or direction of any officer, employee, or agent engaged in the performance of investigative or prosecuting functions for any agency.

(9) The secretary and seal of the Commission shall be the secretary and seal of each panel of the Commission, each individual commissioner, and each employee board or individual employee exercising functions delegated pursuant to paragraph (1) of this subsection.²⁵

(e) Meetings of the Commission shall be held at regular intervals, not less frequently than once each calendar month, at which times the functioning of the Commission and the handling of its work load shall be reviewed and such orders shall be entered and other action taken as may be necessary or appropriate to expedite the prompt and orderly conduct of the business of the Commission with the objective of rendering a final decision (1) within three months from the date of filing in all original application, renewal, and transfer cases in which it will not be necessary to hold a hearing, and (2) within six months from the final date of the hearing in all hearing cases; and the Commission shall promptly report to the Congress each such case which has been pending before it more than such three- or six-month period, respectively, stating the reasons therefor.²⁶ (See footnote on page 12a.)

Pkt. 1, Revised Dec. 1961

³⁵Subsection (c) was repealed, and subsection (d) was amended to read as above by Public Law 87-192, approved August 31, 1961, 75 Stat. 420. They formerly read as follows:

follows: (c) The Commission shall establish a special staff of employees, hereinafter in this Act referred to as the "review staff," which shall consist of such legal, engineering, accounting, and other personnel as the Commission deems necessary. The review staff shall be directly responsible to the Commission and shall not be made a part of any bureau or divisional organization of the Commission. Its work shall not be supervised or directed by any employee of the Commission other than a member of the review staff

COMMOUNICATIONS ACT OF THEST, AS AMEMORD 123
whom the Commission may designate as the head of such staff. The review staff shall perform no duties or functions other than to assist the Commission, in cases of adjudication (as defined in the Administrative Procedure Act) which have been designated for hearing, by preparing a summary of the evidence presented at any such hearing, by preparing, after an initial decision but prior to oral argument, a compilation of the facts material to the exceptions and replies thereto filed by the parties, and by preparing for the commission or any member or members thereof, without recommendations and in accordance with specific directions from the Commission or such member or members, memoranda, opinions, decisions, and orders. The Commission shall not permit any employee who is not a member of the review staff to perform the duties and functions which any assistant or secretary appointed.
(d) (1) Except as provided in section 409, the Commission may, when necessary to the proper functioning of the Commission and the prompt and orderly conduct of its businesse, or outcommission, or refer any portied by each order of assignment or reference. Any order, decision, or reference shall, unless reviewed pursuant to paragraph (2), have the same force and effect, and shall be made, evidenced, and enforced in the same manner, as orders, decision, or reference of the Commission.
(8) Any person aggrieved by any such order, decision, or report made, evidenced, and enforced in the same manner, accorder of assignment or reference and explication for the commission, or reference and enditions to the preview by the Commission. If the Commission, or reserves, decision, for eact of the Commission shall be maseed upon by the Commission. If the Commission, or action, or action, or the application of the commission shall be the secretary and seal of each and endividual commission, ereport, or action, the application shall be the secretary and seal of each of the Commission s

DIVISIONS OF THE COMMISSION

Sec. 5. (a) The Commission is hereby authorized by its order to divide the members thereof into not more than three divisions, each to consist of not less than three members. Any commissioner may be assigned to and may serve upon such division or divisions as the Commission may direct, and each division shall choose its own chairman. In case of a vacancy in any division, or of absence or inability to serve thereon of any commissioner thereto assigned, the chairman of the Commission or any commissioner designated by him for that purpose may temporarily serve on said division until the Commission shall otherwise order. (b) The Commission may by order direct that any of its work, business, or functions arising under this Act, or under any other Act of Congress, or in respect of any matter which has been or may be referred to the Commission for conton thereon, and may by order at any time amend, modify, supplement, or rescind any such direction. All such orders shall take effect forthwith and remain in effect until otherwise ordered by the Commission.

Commission.

order at any time amend, modify, supplement, or rescind any such direction. All such orders shall take effect forthwith and remain in effect until otherwise ordered by the (c) In conformity with and subject to the order or orders of the Commission in the premises, each division so constituted shall have power and authority by a majority there of to hear and determine, order, certify, report, or otherwise act as to any of said work, business, or functions so assigned or referred to it for action by the Commission, and in respect thereof the division shall have all the jurisdiction and powers now or then com-ferred by law woon the Commission, and be subject to the same duties and obligations. Any order, decision, or report made or other action taken by any of said divisions in respect of any maiters so assigned or referred to it shall have the same force and effect, and may be made, evidenced, and enforced in the same manner as if made, or taken by the Commission, subject to rehearing by the Commission. The secretary and seal of the Com-mission shall be the secretary and seal of each division thereof. (a) Nothing in this section contained, or done pursuant thereto, shall be deemed to divest the Commission is hereby authorized by its order to assign or refer any portion of its work, business, or functions arising under this or any other Act of Congress or referred to its W Congress, or either branch thereof, is an individual commissioner, or to a board of on thereon, and by its order at any time to amend, modify, supplement, or rescind at support destingtions instituted upon the Commission's own motion of work, business, or instituted upon the Commission's down motion of the commission. In case of the parties therets, to contested proceedings involving the taking of testimony at public bio investigations instituted upon the Commission's own motion of the commission functions and there board individual commission. In case of the absence or inability for any other reason to act of any such individual commissioner,

(Footnote 26 continued on page 13)

TITLE II-COMMON CARRIERS

SERVICE AND CHARGES

SEC. 201. (a) It shall be the duty of every common carrier engaged in interstate or foreign communication by wire or radio to furnish such communication service upon reasonable request therefor; and, in accordance with the orders of the Commission, in cases where the Commission, after opportunity for hearing, finds such action necessary or desirable in the public interest, to establish physical connections with other carriers, to establish through routes and charges applicable thereto and the divisions of such charges, and to establish and provide facilities and regulations for operating such through routes.

(b) All charges, practices, classifications, and regulations for and in connection with such communication service, shall be just and reasonable, and any such charge, practice, classification, or regulation that is unjust or unreasonable is hereby declared to be unlawful: Provided, That communications by wire or radio subject to this Act may be classified into day, night, repeated, unrepeated, letter, commercial, press, Government²⁷ and such other classes as the Commission may decide to be just and reasonable, and different charges may be made for the different classes of communications: Provided further, That nothing in this Act or in any other provision of law shall be construed to prevent a common carrier subject to this Act from entering into or operating under any contract with any common carrier not subject to this Act, for the exchange of their services, if the Commission is of the opinion that such contract is not contrary to the public interest: Provided further, That nothing in this Act or in any other provisions of law shall prevent a common carrier subject to this Act from furnishing reports of positions of ships at sea to newspapers of general circulation, either at a nominal charge or without charge, provided the name of such common carrier is displayed along with such ship position reports. The Commission may prescribe such rules and regulations as may be necessary in the public interest to carry out the provision of this Act.28

enforced in the same manner as if made or taken by the Commission. Any party affected by any order, decision, or report of any such individual commission or board may file a petition for rehearing by the Commission or a division thereof and every such petition shall be passed upon by the Commission or a division thereof. Any action by a division upon such a petition shall itself be subject to rehearing by the Commission, as provided in sec-tion 105 of this Act and in subsection (c). The Commission may make and amend rules for the conduct of proceedings before such individual commissioner or board and for the rehear-ing of such action before a division of the Commission or the Commission. The secretary and seal of the Commission shall be the secretary and seal of such individual commissioner or board.

and seal of the Commission shall be the secretary and seal of such individual commission. ** Section 5266 of the Revised Statutes, as amended (U.S.C., 1940 edition, title 47, sec. 3), concerning telegrams between several departments of the Government, their priority and rates, was amended by Public No. 4, 78th Congress. 1st Session, approved March 6, 1943, 57 Stat. 12, and repealed effective July 26, 1947 by Public No. 193, 80th Congress, 1st Session, 61 Stat. 327, Sec. 2, Public No. 193 provides as follows: Sec. 2. Nothing in this Act shall limit the authority of the Federal Communications Commission under the provisions of the Communications Act of 1934, as amended, to prescribe charges, classifications, regulations and practices, including priorities, applicable to Government communications. Public No. 48, 80th Congress, 1st Session, May 13, 1947, 61 Stat. 83, provides "That nothing in the Communications Act of 1934, as amended, or any other provision of law shall be construed to prohibit United States common carriers from rendering free com-munication services to official partipants in the world telecommunication conferences to be held in the United States in 1947, subject to such rules and regulations as the Federal Communications commission may prescribe." ** This proviso was added by an Act "To amend the Act approved June 19, 1934, entitled the 'Communication Act of 1934," "Public No. 561, 75th Congress, approved May 31, 1935; 52 Stat. 588.

⁵² Stat. 588.

DISCRIMINATION AND PREFERENCES

SEC. 202. (a) It shall be unlawful for any common carrier to make any unjust or unreasonable discrimination in charges, practices, classifications, regulations, facilities, or services for or in connection with like communication service, directly or indirectly, by any means or device, or to make or give any undue or unreasonable preference or advantage to any particular person, class of persons, or locality, or to subject any particular person, class of persons, or locality to any undue or unreasonable prejudice or disadvantage.

(b) Charges or services, whenever referred to in this Act, include charges for, or services in connection with, the use of common carrier lines of communication, whether derived from wire or radio facilities, in chain broadcasting or incidental to radio communication of any kind.29

(c) Any carrier who knowingly violates the provisions of this section shall forfeit to the United States the sum of \$500 for each such offense and \$25 for each and every day of the continuance of such offense.

SCHEDULES OF CHARGES

SEC. 203. (a) Every common carrier, except connecting carriers, shall, within such reasonable time as the Commission shall designate, file with the Commission and print and keep open for public inspection schedules showing all charges for itself and its connecting carriers for interstate and foreign wire or radio communication between the different points on its own system, and between points on its own system and points on the system of its connecting carriers or points on the system of any other carrier subject to this Act when a through route has been established, whether such charges are joint or separate, and showing the classifications, practices, and regulations affecting such charges. Such schedules shall contain such other information, and be printed in such form, and be posted and kept open for public inspection in such places, as the Commission may by regulation require, and each such schedule shall give notice of its effective date; and such common carrier shall furnish such schedules to each of its connecting carriers, and such connecting carriers shall keep such schedules open for inspection in such public places as the Commission may require.

(b) No change shall be made in the charges, classifications, regulations, or practices which have been so filed and published except after thirty days' notice to the Commission and to the public, which shall be published in such form and contain such information as the Commission may by regulations prescribe; but the Commission may, in its discretion and for good cause shown, modify the requirements made by or under authority of this section in particular instances or by a general order applicable to special circumstances or conditions.

(c) No carrier, unless otherwise provided by or under authority of this Act, shall engage or participate in such communication unless

Section 202(b) was amended to read as above by Public Law 86-751, approved September 13, 1960, 74 Stat. 888. It formerly read as follows: (b) Charges or services, whenever referred to in this Act, include charges for, or services in connection with, the use of wires in chain broadcasting or incidental to radio communication of any kind.

15

schedules have been filed and published in accordance with the provisions of this Act and with the regulations made thereunder; and no carrier shall (1) charge, demand, collect, or receive a greater or less or different compensation, for such communication, or for any service in connection therewith, between the points named in any such schedule than the charges specified in the schedule then in effect, or (2) refund or remit by any means or device any portion of the charges so specified, or (3) extend to any person any privileges or facilities, in such communication, or employ or enforce any classifications, regulations, or practices affecting such charges, except as specified in such schedule.

(d) The Commission may reject and refuse to file any schedule entered for filing which does not provide and give lawful notice of its effective date. Any schedule so rejected by the Commission shall be void and its use shall be unlawful.

(e) In case of failure or refusal on the part of any carrier to comply with the provisions of this section or of any regulation or order made by the Commission thereunder, such carrier shall forfeit to the United States the sum of \$500 for each such offense, and \$25 for each and every day of the continuance of such offense.

HEARING AS TO LAWFULNESS OF NEW CHARGES; SUSPENSION

SEC. 204. Whenever there is filed with Commission any new charge, classification, regulation, or practice, the Commission may either upon complaint or upon its own initiative without complaint, upon reasonable notice, enter upon a hearing concerning the lawfulness thereof; and pending such hearing and the decision thereon the Commission, upon delivering to the carrier or carriers affected thereby a statement in writing of its reasons for such suspension, may suspend the operation of such charge, classification, regulation, or practice, but not for a longer period than three months beyond the time when it would otherwise go into effect; and after full hearing the Commission may make such order with reference thereto as would be proper in a proceeding initiated after it had become effective. If the proceeding has not been concluded and an order made within the period of the suspension, the proposed change of charge, classification, regulation, or practice shall go into effect at the end of such period; but in case of a proposed increased charge, the Commission may by order require the interested carrier or carriers to keep accurate account of all amounts received by reason of such increase, specifying by whom and in whose behalf such amounts are paid, and upon completion of the hearing and decision may by further order require the interested carrier or carriers to refund, with interest, to the persons in whose behalf such amounts were paid, such portion of such increased charges as by its decision shall be found not justified. At any hearing involving a charge increased, or sought to be increased, after the organization of the Commission, the burden of proof to show that the increased charge, or proposed increased charge, is just and reasonable shall be upon the carrier, and the Commission shall give to the hearing and decision of such questions preference over all other questions pending before it and decide the same as speedily as possible.

COMMISSION AUTHORIZED TO PRESCRIBE JUST AND REASONABLE CHARGES

SEC. 205. (a) Whenever, after full opportunity for hearing, upon a complaint or under an order for investigation and hearing made by the Commission on its own initiative, the Commission shall be of opinion that any charge, classification, regulation, or practice of any carrier or carriers is or will be in violation of any of the provisions of this Act, the Commission is authorized and empowered to determine and prescribe what will be the just and reasonable charge or the maximum or minimum, or maximum and minimum, charge or charges to be thereafter observed, and what classification, regulation, or practice is or will be just, fair, and reasonable, to be thereafter followed, and to make an order that the carrier or carriers shall cease and desist from such violation to the extent that the Commission finds that the same does or will exist, and shall not thereafter publish, demand, or collect any charge other than the charge so prescribed, or in excess of the maximum or less than the minimum so prescribed, as the case may be, and shall adopt the classification and shall conform to and observe the regulation or practice so prescribed.

(b) Any carrier, any officer, representative, or agent of a carrier, or any receiver, trustee, lessee, or agent of either of them, who knowingly fails or neglects to obey any order made under the provisions of this section shall forfeit to the United States the sum of \$1,000 for each offense. Every distinct violation shall be a separate offense, and in case of continuing violation each day shall be deemed a separate offense.

LIABILITY OF CARRIERS FOR DAMAGES

SEC. 206. In case any common carrier shall do, or cause or permit to be done, any act, matter, or thing in this Act prohibited or declared to be unlawful, or shall omit to do any act, matter, or thing in this Act required to be done, such common carrier shall be liable to the person or persons injured thereby for the full amount of damages sustained in consequence of any such violation of the provisions of this Act, together with a reasonable counsel or attorney's fee, to be fixed by the court in every case of recovery, which attorney's fee shall be taxed and collected as part of the costs in the case.

RECOVERY OF DAMAGES

SEC. 207. Any person claiming to be damaged by any common carrier subject to the provisions of this Act may either make complaint to the Commission as hereinafter provided for, or may bring suit for the recovery of the damages for which such common carrier may be liable under the provisions of this Act, in any district court of the United States of competent jurisdiction; but such person shall not have the right to pursue both such remedies.

COMPLAINTS TO THE COMMISSION

SEC. 208. Any person, any body politic or municipal organization, or State commission, complaining of anything done or omitted to be done by any common carrier subject to this Act, in contravention of the provisions thereof, may apply to said Commission by petition which shall briefly state the facts, whereupon a statement of the

17

COMMUNICATIONS ACT OF 1934, AS AMENDED

complaint thus made shall be forwarded by the Commission to such common carrier, who shall be called upon to satisfy the complaint or to answer the same in writing within a reasonable time to be specified by the Commission. If such common carrier within the time specified shall make reparation for the injury alleged to have been caused, the common carrier shall be relieved of liability to the complainant only for the particular violation of law thus complained of. If such carrier or carriers shall not satisfy the complaint within the time specified or there shall appear to be any reasonable ground for investigating said complaint, it shall be the duty of the Commission to investigate the matters complained of in such manner and by such means as it shall deem proper. No complaint shall at any time be dismissed because of the absence of direct damage to the complainant.

ORDERS FOR PAYMENT OF MONEY

SEC. 209. If, after hearing on a complaint, the Commission shall determine that any party complainant is entitled to an award of damages under the provisions of this Act, the Commission shall make an order directing the carrier to pay to the complainant the sum to which he is entitled on or before a day named.

FRANKS AND PASSES

SEC. 210. (a) Nothing in this Act or in any other provision of law shall be construed to prohibit common carriers from issuing or giving franks to, or exchanging franks with each other for the use of, their officers, agents, employees, and their families, or, subject to such rules as the Commission may prescribe, from issuing, giving, or exchanging franks and passes to or with other common carriers not subject to the provisions of this Act, for the use of their officers, agents, employees, and their families. The term "employees," as used in this section, shall include furloughed, pensioned, and superannuated employees.

(b) Nothing in this Act or in any other provision of law shall be construed to prohibit common carriers from rendering to any agency of the Government free service in connection with the preparation for the national defense: *Provided*, That such free service may be rendered only in accordance with such rules and regulations as the Commission may prescribe therefor.³⁰

COPIES OF CONTRACTS TO BE FILED

SEC. 211. (a) Every carrier subject to this Act shall file with the Commission copies of all contracts, agreements, or arrangements with other carriers, or with common carriers not subject to the provisions of this Act, in relation to any traffic affected by the provisions of this Act to which it may be a party.

(b) The Commission shall have authority to require the filing of any other contracts of any carrier, and shall also have authority to exempt any carrier from submitting copies of such minor contracts as the Commission may determine.

²⁰ Section 210(b) was added by an act "To amend section 210 of the Communications Act of 1934, approved June 19, 1934 (48 Stat. 1073; 47 U.S.C. 210), so as to permit communication utilities to contribute free services to the national defense." Public No. 659, 76th Congress, approved June 25, 1940; 54 Stat. 570.

INTERLOCKING DIRECTORATES OFFICIALS DEALING IN SECURITIES

SEC. 212. After sixty days from the enactment of this Act it shall be unlawful for any person to hold the position of officer or director of more than one carrier subject to this Act, unless such holding shall have been authorized by order of the Commission, upon due showing in form and manner prescribed by the Commission, that neither public nor private interests will be adversely affected thereby: Provided, That the Commission may authorize persons to hold the position of officer or director in more than one such carrier, without regard to the requirements of this section, where it has found that one of the two or more carriers directly or indirectly owns more than 50 per centum of the stock of the other or others, or that 50 per centum or more of the stock of all such carriers is directly or indirectly owned by the same person. After this section takes effect it shall be unlawful for any officer or director of any carrier subject to this Act to receive for his own benefit directly or indirectly, any money or thing of value in respect of negotiation, hypothecation, or sale of any securities issued or to be issued by such carriers, or to share in any of the proceeds thereof, or to participate in the making or paying of any dividends of such carriers from any funds properly included in capital account.31

VALUATION OF CARRIER PROPERTY

SEC. 213. (a) The Commission may from time to time, as may be necessary for the proper administration of this Act, and after opportunity for hearing, make a valuation of all or of any part of the property owned or used by any carrier subject to this Act, as of such date as the Commission may fix.

(b) The Commission may at any time require any such carrier to file with the Commission an inventory of all or of any part of the property owned or used by said carrier, which inventory shall show the units of said property classified in such detail, and in such manner, as the Commission shall direct, and shall show the estimated cost of reproduction new of said units, and their reproduction cost new less depreciation, as of such date as the Commission may direct; and such carrier shall file such inventory within such reasonable time as the Commission by order shall require.

(c) The Commission may at any time require any such carrier to file with the Commission a statement showing the original cost at the time of dedication to the public use of all or of any part of the property owned or used by said carrier. For the showing of such original cost said property shall be classified, and the original cost shall be defined, in such manner as the Commission may prescribe; and if any part of such cost cannot be determined from accounting or other records, the portion of the property for which such cost cannot be determined shall be reported to the Commission; and, if the Commission shall so direct, the original cost thereof shall be estimated in such manner as the Commission may prescribe. If the carrier owning the property at

²² Section 212 was amended to read as above by Public No. 914, 84th Congress, 2d Sess., Approved Aug. 2, 1956, 70 Stat. 931, by addition of the proviso appearing after the first sentence. Except for this proviso, it was formerly identical in all respects to the present section.

the time such original cost is reported shall have paid more or less than the original cost to acquire the same, the amount of such cost of acquisition, and any facts which the Commission may require in connection therewith, shall be reported with such original cost. The report made by a carrier under this paragraph shall show the source or sources from which the original cost reported was obtained, and such other information as to the manner in which the report was prepared, as the Commission shall require.

(d) Nothing shall be included in the original cost reported for the property of any carrier under paragraph (c) of this section on account of any easement, license, or franchise granted by the United States or by any State or political subdivision thereof, beyond the reasonable necessary expense lawfully incurred in obtaining such easement, license, or franchise from the public authority aforesaid, which expense shall be reported separately from all other costs in such detail as the Commission may require; and nothing shall be included in any valuation of the property of any carrier made by the Commission on account of any such easement, license, or franchise, beyond such reasonable necessary expense lawfully incurred as aforesaid.

(e) The Commission shall keep itself informed of all new construction, extensions, improvements, retirements, or other changes in the condition, quantity, use, and classification of the property of common carriers, and of the cost of all additions and betterments thereto and of all changes in the investment therein, and may keep itself informed of current changes in costs and values of carrier properties.

(f) For the purpose of enabling the Commission to make a valuation of any of the property of any such carrier, or to find the original cost of such property, or to find any other facts concerning the same which are required for use by the Commission, it shall be the duty of each such carrier to furnish to the Commission, within such reasonable time as the Commission may order, any information with respect thereto which the Commission may by order require, including copies of maps, contracts, reports of engineers, and other data, records, and papers, and to grant to all agents of the Commission free access to its property and its accounts, records, and memoranda whenever and wherever requested by any such duly authorized agent, and to cooperate with and aid the Commission in the work of making any such valuation or finding in such manner and to such extent as the Commission may require and direct, and all rules and regulations made by the Commission for the purpose of administering this section shall have the full force and effect of law. Unless otherwise ordered by the Commission, with the reasons therefor, the records and data of the Commission shall be open to the inspection and examination of the public. The Commission, in making any such valuation, shall be free to adopt any method of valuation which shall be lawful.

(g) Notwithstanding any provision of this Act the Interstate Commerce Commission, if requested to do so by the Commission, shall complete, at the earliest practicable date, such valuations of properties of carriers subject to this Act as are now in progress, and shall thereafter transfer to the Commission the records relating thereto.

(h) Nothing in this section shall impair or diminish the powers of any State commission.

EXTENSION OF LINES

SEC. 214. (a) No carrier shall undertake the construction of a new line or of an extension of any line, or shall acquire or operate any line, or extension thereof, or shall engage in transmission over or by means of such additional or extended line, unless and until there shall first have been obtained from the Commission a certificate that the present or future public convenience and neces-sity require or will require the construction, or operation, or construction and operation, of such additional or extended line: Provided, That no such certificate shall be required under this section for the construction, acquisition, or operation of (1) a line within a single State unless such line constitutes part of an interstate line, (2) local, branch, or terminal lines not exceeding ten miles in length, or (3) any line acquired under section 221 or 222 of this Act: Provided further, That the Commission may, upon appropriate request being made, authorize temporary or emergency service, or the supplementing of existing facilities, without regard to the provisions of this section. No carrier shall discontinue, reduce, or impair service to a community, or part of a community, unless and until there shall first have been obtained from the Commission a certificate that neither the present nor future public convenience and necessity will be adversely affected thereby; except that the Commission may, upon appropriate request being made, authorize temporary or emergency discontinuance, reduction, or impairment of service, or partial discontinuance, reduction, or impairment of service, without regard to the provisions of this section. As used in this section the term "line" means any channel of communication established by the use of appropriate equipment, other than a channel of communication established by the interconnection of two or more existing channels: Provided, however, That nothing in this section shall be construed to require a certificate or other authorization from the Commission for any installation, replacement, or other changes in plant, operation, or equipment, other than new construction, which will not impair the adequacy or quality of service provided.

(b) Upon receipt of an application for any such certificate, the Commission shall cause notice thereof to be given to, and shall cause a copy of such application to be filed with, the Secretary of the Army,³² the Secretary of the Navy, and the Governor of each State in which such line is proposed to be constructed, extended, acquired, or operated, or in which such discontinuance, reduction, or impairment of service is proposed, with the right to those notified to be heard; and the Commission may require such published notice as it shall determine.

(c) The Commission shall have power to issue such certificate as applied for, or to refuse to issue it, or to issue it for a portion or portions of a line, or extension thereof, or discontinuance, reduction, or impairment of service, described in the application, or for the partial exercise only of such right or privilege, and may attach to the issuance of the certificate such terms and conditions as in its judgment the public convenience and necessity may require. After

¹³ The Department of War was designated the Department of the Army and the title of the Secretary of War changed to Secretary of the Army by Public No. 253, 80th Congress, 1st Sess. Sec. 205(a), 61 Stat. 501.

issuance of such certificate, and not before, the carrier may, without securing approval other than such certificate, comply with the terms and conditions contained in or attached to the issuance of such certificate and proceed with the construction, extension, acquisition, operation, or discontinuance, reduction, or impairment of service covered thereby. Any construction, extension, acquisition, operation, discontinuance, reduction, or impairment of service contrary to the provisions of this section may be enjoined by any court of competent jurisdiction at the suit of the United States, the Commission, the State commission, any State affected, or any party in interest.

(d) The Commission may, after full opportunity for hearing, in a proceeding upon complaint or upon its own initiative without complaint, authorize or require by order any carrier, party to such proceeding, to provide itself with adequate facilities for the expeditious and efficient performance of its service as a common carrier and to extend its line or to establish a public office; but no such authorization or order shall be made unless the Commission finds, as to such provision of facilities, as to such establishment of public offices, or as to such extension, that it is reasonably required in the interest of public convenience and necessity, or as to such extension or facilities that the expense involved therein will not impair the ability of the carrier to perform its duty to the public. Any carrier which refuses or neglects to comply with any order of the Commission made in pursuance of this paragraph shall forfeit to the United States \$100 for each day during which such refusal or neglect continues.³⁸

<sup>each day during which such refusal or neglect continues.³³
[¬]Paragraphs (a), (b), (c), and (d) of Section 214 were amended to read as above by Public No. 4, 206; 78th Congress, 1st Sess., approved March 6, 1948; 57 Stat. 11, 12. Former, they read as follows:
[¬]Eec. R14 (a) No carrier shall undertake the construction of a new line or of an extension for any line, or shall acquire or operates any line, or extension thereof, or shall cnqage in transmission over or by means of such additional or extended line, unless and until there public onvenience and necessity require or woll require that the present or future public onvenience and necessity requires or ot the construction, or operation, or extension of (1) a line within a single State unless said line contitutes part of an interstate shall be required under this section for the construction, acquisition, operation, or setnesion of (1) a line within a single State unless said line contitutes part of an interstate line, (1) col., branch, or terminal lines not exceeding ten miles in length, or (3) any upon appropriate requires the and a capy field with the glovernor of cach State in which is not cached line; (1) book of the section for any such caching of commission shall comes onto a distional or extension of the section of paral such additional or extension of the resoluted with the respect to the hearing of complaints; and the Commission shall comes on the distional or extension and precessity requires to the hearing of complaints; and the Commission shall comes for the save additional or or other to issue such certificate as prayed for, or to refuse the section, of or the aparticate to the hearing of such certificate, and not before, and may attach the construction, acquisition, operation, or extension do ever different different different different and conditions continutions contained in or interstores of the corristion environ or extension of the section the suble of the issuance of the certificate such terrificate, and not o</sup>

TRANSACTIONS RELATING TO SERVICES, EQUIPMENT, AND SO FORTH

SEC. 215. (a) The Commission shall examine into transactions entered into by any common carrier which relate to the furnishing of equipment, supplies, research, services, finances, credit, or personnel to such carrier and/or which may affect the charges made or to be made and/or the services rendered or to be rendered by such carrier, in wire or radio communications subject to this Act, and shall report to the Congress whether any such transactions have affected or are likely to affect adversely the ability of the carrier to render adequate service to the public, or may result in any undue or unreasonable increase in charges or in the maintenance of undue or unreasonable charges for such service; and in order to fully examine into such transactions the Commission shall have access to and the right of inspection and examination of all accounts, records, and memoranda, including all documents, papers, and correspondence now or hereafter existing, of persons furnishing such equipment, supplies, research, services, finances, credit, or personnel. The Commission shall include in its report its recommendations for necessary legislation in connection with such transactions, and shall report specifically whether in its opinion legislation should be enacted (1) authorizing the Commission to declare any such transactions void or to permit such transactions to be carried out subject to such modification of their terms and conditions as the Commission shall deem desirable in the public interest; and/or (2) subjecting such transactions to the approval of the Commission where the person furnishing or seeking to furnish the equipment, supplies, research, services, finances, credit, or personnel is a person directly or indirectly controlling or controlled by, or under direct or indirect common control with, such carrier; and/or (3) authorizing the Commission to require that all or any transactions of carriers involving the furnishing of equipment, supplies, research, services, finances, credit, or personnel to such carrier be upon competitive bids on such terms and conditions and subject to such regulations as it shall prescribe as necessary in the public interest.

(b) The Commission shall investigate the methods by which and the extent to which wire telephone companies are furnishing wire telephone service, and wire telegraph companies are furnishing wire telephone service, and shall report its findings to Congress, together with its recommendations as to whether additional legislation on this subject is desirable.

(c) The Commission shall examine all contracts of common carriers subject to this Act which prevent the other party thereto from dealing with another common carrier subject to this Act, and shall report its findings to Congress, together with its recommendations as to whether additional legislation on this subject is desirable.

APPLICATION OF ACT TO RECEIVERS AND TRUSTEES-

SEC. 216. The provisions of this Act shall apply to all receivers and operating trustees of carriers subject to this Act to the same extent that it applies to carriers.

LIABILITY OF CARRIER FOR ACTS AND OMISSIONS OF AGENTS

SEC. 217. In construing and enforcing the provisions of this Act, the act, omission, or failure of any officer, agent, or other person acting for or employed by any common carrier or user, acting within the scope of his employment, shall in every case be also deemed to be the act, omission, or failure of such carrier or user as well as that of the person.

INQUIRIES INTO MANAGEMENT

SEC. 218. The Commission may inquire into the management of the business of all carriers subject to this Act, and shall keep itself informed as to the manner and method in which the same is conducted and as to technical developments and improvements in wire and radio communication and radio transmission of energy to the end that the benefits of new inventions and developments may be made available to the people of the United States. The Commission may obtain from such carriers and from persons directly or indirectly controlling or controlled by, or under direct or indirect common control with, such carriers full and complete information necessary to enable the Commission to perform the duties and carry out the objects for which it was created.

ANNUAL AND OTHER REPORTS

SEC. 219. (a) The Commission is authorized to require annual reports^{34a} from all carriers subject to this Act, and from persons directly or indirectly controlling or controlled by, or under direct or indirect common control with, any such carrier, to prescribe the manner in which such reports shall be made, and to require from such persons specific answers to all questions upon which the Commission may need information. Except as otherwise required by the Commission,³⁴ such annual reports shall show in detail the amount of capital stock issued, the amount and privileges of each class of stock, the amounts paid therefor, and the manner of payment for the same; the dividends paid and the surplus fund, if any; the number of stockholders (and the names of the thirty largest holders of each class of stock and the amount held by each); the funded and floating debts and the interest paid thereon; the cost and value of the carrier's property, franchises, and equipment; the number of employees and the salaries paid each class; the names of all officers and directors, and the amount of salary, bonus, and all other compensation paid to each; the amounts expended for improvements each year, how expended, and the character of such improvements; the earnings and receipts from each branch of business and from all sources; the operating and other expenses; the balances of profit and loss; and a complete exhibit of the financial operations of the carrier each year, including an annual balance sheet. Such reports shall also contain such information in relation to charges or regulations concerning charges, or agreements, arrangements, or contracts affecting the same, as the Commission may require.

(b) Such reports shall be for such twelve months' period as the Commission shall designate and shall be filed with the Commission at its

Pkt. 2. Oct. 1962

23

³¹ Subsection (a) was amended by Public No. 914, 84th Congress, 2d Sess., approved Aug. 2, 1956; 70 Stat. 931 by addition of the words "Except as otherwise required by the ('ommission.". ³⁴⁶ Subsection (a) was amended by Public Law 87-444, approved April 27, 1962, 76 Stat. 63, by deleting the words under outh from the first sentence.

office in Washington within three months after the close of the year for which the report is made, unless additional time is granted in any case by the Commission; and if any person subject to the provisions of this section shall fail to make and file said annual reports within the time above specified, or within the time extended by the Commission, for making and filing the same, or shall fail to make specific answer to any question authorized by the provisions of this section within thirty days from the time it is lawfully required so to do, such person shall forfeit to the United States the sum of \$100 for each and every day it shall continue to be in default with respect thereto. The Commission may by general or special orders require any such carriers to file monthly reports of earnings and expenses and to file periodical and/or special reports concerning any matters with respect to which the Commission is authorized or required by law to act.^{34b} If any such carrier shall fail to make and file any such periodical or special report within the time fixed by the Commission, it shall be subject to the forfeitures above provided.

ACCOUNTS, RECORDS, AND MEMORANDA; DEPRECIATION CHARGES

SEC. 220. (a) The Commission may, in its discretion, prescribe the forms of any and all accounts, records, and memoranda to be kept by carriers subject to this Act, including the accounts, records, and memoranda of the movement of traffic, as well as of the receipts and expenditures of moneys.

(b) The Commission shall, as soon as practicable, prescribe for such carriers the classes of property for which depreciation charges may be properly included under operating expenses, and the percentages of depreciation which shall be charged with respect to each of such classes of property, classifying the carriers as it may deem proper for this purpose. The Commission may, when it deems necessary, modify the classes and percentages so prescribed. Such carriers shall not, after the Commission has prescribed the classes of property for which depreciation charges may be included, charge to operating expenses any depreciation charges on classes of property other than those prescribed by the Commission, or, after the Commission has prescribed percentages of depreciation, charge with respect to any class of property a percentage of depreciation other than that prescribed therefor by the Commission. No such carrier shall in any case include in any form under its operating or other expenses any depreciation or other charge or expenditure included elsewhere as a depreciation charge or otherwise under its operating or other expenses.

(c) The Commission shall at all times have access to and the right of inspection and examination of all accounts, records, and memoranda, including all documents, papers, and correspondence now or hereafter existing, and kept or required to be kept by such carriers, and the provisions of this section respecting the preservation and destruction of books, papers, and documents shall apply thereto. The burden of proof to justify every accounting entry questioned by the Commission shall be on the person making, authorizing, or requiring

³⁴⁵ Subsection (b) was amended by Public Law 87-444, approved April 27, 1962, 76 Stat. 63, by deleting the words, and such periodical or special reports shall be under oath whenever the Commission so requires, from the end of the next to last sentence.

such entry and the Commission may suspend a charge or credit pending submission of proof by such person. Any provision of law prohibiting the disclosure of the contents of messages or communications shall not be deemed to prohibit the disclosure of any matter in accordance with the provisions of this section.

(d) In case of failure or refusal on the part of any such carrier to keep such accounts, records, and memoranda on the books and in the manner prescribed by the Commission, or to submit such accounts, records, memoranda, documents, papers, and correspondence as are kept to the inspection of the Commission or any of its authorized agents, such carrier shall forfeit to the United States the sum of \$500 for each day of the continuance of each such offense.

(e) Any person who shall willfully make any false entry in the accounts of any book of accounts or in any record or memoranda kept by any such carrier, or who shall willfully destroy, mutilate, alter, or by any other means or device falsify any such account, record, or memoranda, or who shall willfully neglect or fail to make full, true, and correct entries in such accounts, records, or memoranda of all facts and transactions appertaining to the business of the carrier, shall be deemed guilty of a misdemeanor, and shall be subject, upon conviction, to a fine of not less than \$1,000 nor more than \$5,000 or imprisonment for a term of not less than one year nor more than three years, or both such fine and imprisonment: *Provided*, That the Commission may in its discretion issue orders specifying such operating, accounting, or financial papers, records, books, blanks, or documents which may, after a reasonable time, be destroyed, and prescribing the length of time such books, papers, or documents shall be preserved.

(f) No member, officer, or employee of the Commission shall divulge any fact or information which may come to his knowledge during the course of examination of books or other accounts, as hereinbefore provided, except insofar as he may be directed by the Commission or by a court.

(g) After the Commission has prescribed the forms and manner of keeping of accounts, records, and memoranda to be kept by any person as herein provided, it shall be unlawful for such person to keep any other accounts, records, or memoranda than those so prescribed or such as may be approved by the Commission or to keep the accounts in any other manner than that prescribed or approved by the Commission. Notice of alterations by the Commission in the required manner or form of keeping accounts shall be given to such persons by the Commission at least six months before the same are to take effect.

(h) The Commission may classify carriers subject to this Act and prescribe different requirements under this section for different classes of carriers, and may, if it deems such action consistent with the public interest, except the carriers of any particular class or classes in any State from any of the requirements under this section in cases where such carriers are subject to State commission regulation with respect to matters to which this section relates.

(i) The Commission, before prescribing any requirements as to accounts, records, or memoranda, shall notify each State commission having jurisdiction with respect to any carrier involved, and shall give reasonable opportunity to each such commission to present its views, and shall receive and consider such views and recommendations.

451-959 O - 72 - 3

(j) The Commission shall investigate and report to Congress as to the need for legislation to define further or harmonize the powers of the Commission and of State commissions with respect to matters to which this section relates.

SPECIAL PROVISIONS RELATING TO TELEPHONE COMPANIES

SEC. 221. (a) Upon application of one or more telephone companies for authority to consolidate their properties or a part thereof into a single company, or for authority for one or more such companies to acquire the whole or any part of the property of another telephone company or other telephone companies or the control thereof by the purchase of securities or by lease or in any other like manner, when such consolidated company would be subject to this Act, the Commission shall give reasonable notice in writing to the governor of each of the States in which the physical property affected, or any part thereof, is situated, and to the State commission having jurisdiction over telephone companies, and to such other persons as it may deem advisable, and shall afford such parties a reasonable opportunity to submit comments on the proposal. A public hearing shall be held in all cases where a request therefor is made by a telephone company, an association of telephone companies, a State commission, or local governmental authority. If the Commission finds that the proposed consolidation, acquisition, or control will be of advantage to the persons to whom service is to be rendered and in the public interest, it shall certify to that effect; and thereupon any Act or Acts of Congress making the proposed transaction unlawful shall not apply. Nothing in this subsection shall be construed as in anywise limiting or restricting the powers of the several States to control and regulate telephone companies.85

(b) ³⁶ Subject to the provisions of section 301, nothing in this Act shall be construed to apply, or to give the Commission jurisdiction, with respect to charges, classifications, practices, services, facilities, or regulations for or in connection with wire, mobile, or point-to-point radio telephone exchange service, or any combination thereof, even though a portion of such exchange service constitutes interstate or foreign communication, in any case where such matters are subject

Ministry of restricting the powers of the sector is states to control to the control of the companies.
³⁰ Section 221(b) was amended to read as above by Public No. 345. S3d Congress, 2d Session, approved April 27, 1954, 6S Stat. 64. This subsection formerly read as follows:
(b) Nothing in this Act shall be construct to apply, or to give the Commission furidation, with respect to charges, classifications, practices, services, facilities, or regulations for or no connection with worte telephone exchange service, even though a portion of such exchange service constitutes interstate or foreign communication, in any case where such matters are subject to regulation by a State commission or by local governmental authority.

³⁶ Subsection (a) was amended to read as above by Public No. 914, 84th Congress, 2d Sess., approved Aug. 2, 1956, 70 Stat. 931. This subsection formerly read as follows: Scc. 221. (a) Upon application of one or more telephone companies for authority to consolidate their properties or a part thereof into a single company, or for authority for one or more such companies to acquire the whole or any part of the property of another telephone company or other telephone companies or the control thereof by the purchase of securities or by lease or in any other like manner, when such consolidated company would be subject to this Act, the Commission shall fix a time and place for a public hearing upon such application and shall thereupon give reasonable notice in writing to the Governor of each of the State commission having jurisdiction over telephone companies, and to such other persons as it may deem advisedbe. After such public hearing, if the Commission finds that the proposed consolidation, acquisition, or control will be of advantage to the persons to whom service is to be rendered and in the public interest, it shall certify to that effect; and thereupon any Act or Acts of Congress making the proposed transaction unlaugiul shall not apply. Nothing in this subsection shall be construed as in anyvoise limiting or restricting the powers of the seven burble hearts of a fire seven and companies.

to regulation by a State commission or by local governmental authority.

(c) For the purpose of administering this Act as to carriers engaged in wire telephone communication, the Commission may classify the property of any such carrier used for wire telephone communication, and determine what property of said carrier shall be considered as used in interstate or foreign telephone toll service. Such classification shall be made after hearing, upon notice to the carrier, the State commission (or the Governor, if the State has no State commission) of any State in which the property of said carrier is located, and such other persons as the Commission may prescribe.

(d) In making a valuation of the property of any wire telephone carrier the Commission, after making the classification authorized in this section, may in its discretion value only that part of the property of such carrier determined to be used in interstate or foreign telephone toll service.

CONSOLIDATIONS AND MERGERS OF TELEGRAPH CARRIERS

SEC. 222.³⁷ (a) As used in this section—

(1) The term "consolidation or merger" includes the legal consolidation or merger of two or more corporations, and the acquisition by a corporation through purchase, lease, or in any other manner, of the whole or any part of the property, securities, facilities, services, or business of any other corporation or corporations, or of the control thereof, in exchange for its own securities, or otherwise.

(2) The term "domestic telegraph carrier" means any common carrier by wire or radio, the major portion of whose traffic and revenues is derived from domestic telegraph operations; and such term includes a corporation owning or controlling any such common carrier.

(3) The term "international telegraph carrier" means any common carrier by wire or radio, the major portion of whose traffic and revenues is derived from international telegraph operations; and such term includes a corporation owning or controlling any such common carrier.

(4) The term "consolidated or merged carrier" means any carrier by wire or radio which acquires or operates the properties and facilities unified and integrated by consolidation or merger.

(5) The term "domestic telegraph operations" includes acceptance, transmission, reception, and delivery of record communications by wire or radio which either originate or terminate at points within the continental United States, Alaska, Canada, Saint Pierre-Miquelon, Mexico, or Newfoundland and terminate or originate at points within the continental United States, Alaska, Canada, Saint Pierre-Miquelon, Mexico, or Newfoundland, and includes acceptance, transmission, reception, or delivery performed within the continental United States between points of origin within and points of exit form, and between points of entry into and points of destination within, the continental United States with respect to record communications by wire or radio which either originate or terminate outside the continental United States, Alaska, Canada, Saint Pierre-Miquelon, Mexico, and New-

27

^{*} Section 222 added by Public No. 4, 78th Congress, 1st session, approved March 6, 1943; 57 Stat. 5.

foundland, and also includes the transmission within the continental United States of messages which both originate and terminate outside but transit through the continental United States: *Provided*, That nothing in this section shall prevent international telegraph carriers from accepting and delivering international telegraph messages in the cities which constitute gateways approved by the Commission as points of entrance into or exit from the continental United States, under regulations prescribed by the Commission, and the incidental transmission or reception of the same over its own or leased lines or circuits within the continental United States.

(6) The term "international telegraph operations" includes acceptance, transmission, reception, and delivery of record communications by wire or radio which either originate or terminate at points outside the continental United States, Alaska, Canada, Saint Pierre-Miquelon, Mexico, and Newfoundland, but does not include acceptance, transmission, reception, and delivery performed within the continental United States between points of origin within and points of exit from, and between points of entry into, and points of destination within, the continental United States with respect to such communications, or the transmission within the continental United States of messages which both originate and terminate outside but transit through the continental United States.

(7) The terms "domestic telegraph properties" and "domestic telegraph facilities" mean properties and facilities, respectively, used or to be used in domestic telegraph operations.

(8) The term "employee" or "employees" (i) shall include any individual who is absent from active service because of furlough, illness, or leave of absence, except that there shall be no obligation upon the consolidated or merged carrier to reemploy any employee who is absent because of furlough, except in accordance with the terms of his furlough, and (ii) shall not include any employee of any carrier which is a party to a consolidation or merger pursuant to this section to the extent that he is employed in any business which such carrier continues to operate independently of the consolidation or merger.

(9) The term "representative" includes any individual or labor organization.

(10) The term "Continental United States" means the District of Columbia and the States of the Union, except Hawaii.**

(b) (1) It shall be lawful, upon application to and approval by the Commission as hereinafter provided, for any two or more domestic telegraph carriers to effect a consolidation or merger; and for any domestic telegraph carrier, as a part of any such consolidation or merger or thereafter, to acquire all or any part of the domestic telegraph properties, domestic telegraph facilities, or domestic telegraph operations of any carrier which is not primarily a telegraph carrier: *Provided*, That, except as provided in paragraph (2) of this subsection, no domestic telegraph carrier shall effect a consolidation or merger with any international telegraph carrier, and no international telegraph carrier shall effect a consolidation or merger with any domestic telegraph carrier.

Section 222(a) (10) was amended to read as above by Public Law 86-624, approved July 12, 1960, 74 Stat. 411. It formerly read as follows: (10) The term "continental United States" means the several States and the District of Columbia.

(2) As a part of any such consolidation or merger, or thereafter upon application to and approval by the Commission as hereinafter provided, the consolidated or merged carrier may acquire all or any part of the domestic telegraph properties, domestic telegraph facilities, or domestic telegraph operations of any international telegraph carrier.

(c) (1) Whenever any consolidation or merger is proposed under subsection (b) of this section, the telegraph carrier or telegraph carriers seeking authority therefor shall submit an application to the Commission, and thereupon the Commission shall order a public hearing to be held with respect to such application and shall give reasonable notice thereof, in writing, and an opportunity to be heard, to the Governor of each of the States in which any of the physical property involved in such proposed consolidation or merger is situated, to the Secretary of State, the Secretary of the Army,³⁰ the Attorney General of the United States, the Secretary of the Navy, representatives of employees where represented by bargaining representatives known to the Commission, and to such other persons as the Commission may deem advisable. If, after such public hearing, the Commission finds that the proposed consolidation or merger, or an amended proposal for consolidation or merger, (1) is authorized by subsection (a) of this section, (2) conforms to all other applicable provisions of this section, (3) is in the public interest, the Commission shall enter an order approving and authorizing such consolidation or merger, and thereupon any law or laws making consolidations and mergers unlawful shall not apply to the proposed consolidation or merger. In finding whether any proposed consolidation or merger is in the public interest, the Commission shall give due consideration, among other things, to the financial soundness of the carrier resulting from such consolidation or merger.

(2) Any proposed consolidation or merger of domestic telegraph carriers shall provide for the divestment of the international telegraph operations theretofore carried on by any party to the consolidation or merger, within a reasonable time to be fixed by the Commission, after the consideration for the property to be divested is found by the Commission to be commensurate with its value, and as soon as the legal obligations, if any, of the carrier to be so divested will permit. The Commission shall require at the time of the approval of such consolidation or merger that any such party exercise due diligence in bringing about such divestment as promptly as it reasonably can.

(d) No proposed consolidation or merger of telegraph carriers pursuant to this section shall be approved by the Commission if, as a result of such consolidation or merger, more than one-fifth of the capital stock of any carrier which is subject to the jurisdiction of the Commission will be owned or controlled, or voted, directly or indirectly, (1) by any alien or the representative of any alien, (2) by any foreign government or the representative thereof, (3) by any corporation organized under the laws of any foreign government, or (4) by any corporation of which any officer or director is an alien, or of which more than one-fifth of the capital stock is owned or controlled, or voted, directly or indirectly, by any alien or the representative of any alien, by any foreign government or the representative

■ See note 32.

thereof, or by any corporation organized under the laws of a foreign government.

(e) (1) In the case of any consolidation or merger of telegraph carriers pursuant to this section, the consolidated or merged carrier shall, except as provided in paragraph (2) of this subsection, distribute among the international telegraph carriers, telegraph traffic by wire or radio destined to points without the continental United States, and divide the charges for such traffic, in accordance with such just, reasonable, and equitable formula in the public interest as the interested carriers shall agree upon and the Commission shall approve: *Provided*, however, That in case the interested carriers shall fail to agree upon a formula which the Commission approves as above provided, the Commission, after due notice and hearing, shall prescribe in its order approving and authorizing the proposed consolidation or merger a formula which it finds will be just, reasonable, equitable, and in the public interest, will be, so far as is consistent with the public interest, in accordance with the existing contractual rights of the carriers, and will effectuate the purposes of this subsection.

(2) In the case of any consolidation or merger pursuant to this section of telegraph carriers which, immediately prior to such consolidation or merger, interchanged traffic with telegraph carriers in a contiguous foreign country, the consolidated or merged carrier shall distribute among such foreign telegraph carriers, telegraph traffic by wire or radio destined to points in such contiguous foreign country and shall divide the charges therefor, in accordance with such just, reasonable, and equitable formula in the public interest as the inter-ested carriers shall agree upon and the Commission shall approve: Provided, however, That in case the interested carriers should fail to agree upon a formula which the Commission approves as above provided, the Commission, after due notice and hearing, shall prescribe in its order approving and authorizing the proposed consolidation or merger a formula which it finds will be just, reasonable, equitable, and in the public interest, will be, so far as is consistent with the public interest, in accordance with the existing contractual rights of the carriers, and will effectuate the purposes of this subsection. As used in this paragraph, the term "contiguous foreign country" means Canada, Mexico, or Newfoundland.

(3) Whenever, upon a complaint or upon its own initiative, and after a full hearing, the Commission finds that any such distribution of telegraph traffic among telegraph carriers, or any such division of charges for such traffic, which is being made or which is proposed to be made, is or will be unjust, unreasonable, or inequitable, or not in the public interest, the Commission shall by order prescribe the distribution of such telegraph traffic, or the division of charges therefor, which will be just, reasonable, equitable, and in the public interest, and will be, so far as is consistent with the public interest, in accordance with the existing contractual rights of the carriers.

(4) For the purposes of this subsection, the international telegraph operations of any domestic telegraph carrier shall be considered to be the operations of an independent international telegraph carrier, and the domestic telegraph operations of any international telegraph carrier shall be considered to be the operations of an independent domestic telegraph carrier.
(f) (1) Each employee of any carrier which is a party to a consolidation or merger pursuant to this section who was employed by such carrier immediately preceding the approval of such consolidation or merger, and whose period of employment began on or before March 1, 1941, shall be employed by the carrier resulting from such consolidation or merger for a period of not less than four years from the date of the approval of such consolidation or merger, and during such period no such employee shall, without his consent, have his compensation reduced or be assigned to work which is inconsistent with his past training and experience in the telegraph industry.

(2) If any employee of any carrier which is a party to any such consolidation or merger, who was employed by such carrier immediately preceding the approval of such consolidation or merger, and whose period of employment began after March 1, 1941, is discharged as a consequence of such consolidation or merger by the carrier resulting therefrom, within four years from the date of approval of the consolidation or merger, such carrier shall pay such employee at the time he is discharged severance pay in cash equal to the amount of salary or compensation he would have received during the full fourweek period immediately preceding such discharge at the rate of compensation or salary payable to him during such period, multiplied by the number of years he has been continuously employed immediately preceding such discharge by one or another of such carriers who were parties to such consolidation or merger, but in no case shall any such employee receive less severance pay than the amount of salary or compensation he would have received at such rate if he were employed during such full four-week period: Provided, however, That such severance pay shall not be required to be paid to any employee who is discharged after the expiration of a period, following the date of approval of the consolidation or merger, equal to the aggregate period during which such employee was in the employ, prior to such date of approval, of one or more of the carriers which are parties to the consolidation or merger.

(3) For a period of four years after the date of approval of any such consolidation or merger, any employee of any carrier which is a party to such consolidation or merger who was such an employee on such date of approval, and who is discharged as a result of such consolidation or merger, shall have a preferential hiring and employment status for any position for which he is qualified by training and experience over any person who has not therefore been an employee of any such carrier.

(4) If any employee is transferred from one community to another, as a result of any such consolidation or merger, the carrier resulting therefrom shall pay, in addition to such employee's regular compensation as an employee of such carrier, the actual traveling expenses of such employee and his family, including the cost of packing, crating, drayage, and transportation of household goods and personal effects.

(5) In the case of any consolidation or merger pursuant to this section, the consolidated or merger carrier shall accord to every employee or former employee, or representative or beneficiary of any employee or former employee, of any carrier which is a party to such consolidation or merger, the same pension, health, disability, or death insurance benefits, as were provided for prior to the date of approval

31

of the consolidation or merger, under any agreement or plan of any carrier which is a party to the consolidation or merger which covered the greatest number of the employees affected by the consolidation or merger; except that in any case in which, prior to the date of approval of the consolidation or merger, an individual has exercised his right of retirement, or any right to health, disability, or death insurance benefits has accrued, under any agreement or plan of any carrier which is a party to the consolidation or merger, pension, health, disability, or death insurance benefits, as the case may be, shall be accorded in conformity with the agreement or plan under which such individual exercised such right of retirement or under which such right to benefits accrued. For purposes of determining and according the rights and benefits specified in this paragraph, any period spent in the employ of the carrier of which such individual was an employee at the time of the consolidation or merger shall be considered to have been spent in the employ of the consolidated or merged carrier. The application for approval of any consolidation or merger under this section shall contain a guaranty by the proposed consolidated carrier that there will be no impairment of any of the rights or benefits specified in this paragraph.

(6) Any employee who, since August 27, 1940, has left a position, other than a temporary position, in the employ of any carrier which is a party to any such consolidation or merger, for the purpose of entering the military or naval forces of the United States, shall be considered to have been in the employ of such carrier during the time he is a member of such forces, and, upon making an application for employment with the consolidated or merged carrier within forty days from the time he is relieved from service in any of such forces under honorable conditions, such former employee shall be employed by the consolidated or merged carrier and entitled to the benefits to which he would have been entitled if he had been employed by one of such carrier during all of such period of service with such forces; except that this paragraph shall not require the consolidated or merged carrier, in the case of any such individual, to pay compensation, or to accord health, disability, or death insurance benefits, for the period during which he was a member of such forces. If any such former employee is disabled and because of such disability is no longer qualified to perform the duties of his former position but otherwise meets the requirements for employment, he shall be given such available employment at an appropriate rate of compensation as he is able to perform and to which his service credit shall entitle him.

(7) No employee of any carrier which is a party to any such consolidation or merger shall, without his consent, have his compensation reduced, or (except as provided in paragraph (2) and paragraph (8) of this subsection) be discharged or furloughed during the four-year period after the date of the approval of such consolidation or merger. No such employee shall, without his consent, have his compensation reduced, or be discharged or furloughed, in contemplation of such consolidation and merger, during the six-month period immediately preceding such approval.

(8) Nothing contained in this subsection shall be construed to prevent the discharge of any employee for insubordination, incompetency, or any other similar cause.

(9) All employees of any carrier resulting from any such consolidation or merger, with respect to their hours of employment, shall retain the rights provided by any collective bargaining agreement in force and effect upon the date of approval of such consolidation or merger until such agreement is terminated, executed, or superseded. Notwithstanding any other provision of this Act, any agreement not prohibited by law pertaining to the protection of employees may hereafter be entered into by such consolidated or merged carrier and the duly authorized representative or representatives of its employees selected according to existing law.

(10) For purposes of enforcing or protection of rights, privileges, and immunities granted or guaranteed under this subsection, the employees of any such consolidated or merged carrier shall be entitled to the same remedies as are provided by the National Labor Relations Act in the case of employees covered by that Act; and the National Labor Relations Board and the courts of the United States (including the courts of the District of Columbia) shall have jurisdiction and power to enforce and protect such rights, privileges, and immunities in the same manner as in the case of enforcement of the provisions of the National Labor Relations Act.

(11) Nothing contained in this subsection shall apply to any employee of any carrier which is a party to any such consolidation or merger whose compensation is at the rate of more than \$5,000 per annum.

(12) Notwithstanding the provisions of paragraphs (1) and (7), the protection afforded therein for the period of four years from the date of approval of the consolidation or merger shall not, in the case of any particular employee, continue for a longer period, following such date of approval, than the aggregate period during which such employee was in the employ, prior to such date of approval, of one or more of the carriers which are parties to the consolidation or merger. As used in paragraphs (1), (2), and (7), the term "compensation" shall not include compensation attributable to overtime not guaranteed by collective bargaining agreements.

SEC. 223. ^{39a} Whoever-

(1) in the District of Columbia or in interstate or foreign communication by means of telephone—

(A) makes any comment, request, suggestion or proposal which is obscene, lewd, lascivious, filthy, or indecent;

(B) makes a telephone call, whether or not conversation ensues, without disclosing his identity and with intent to annoy, abuse, threaten, or harass any person at the called number;

(C) makes or causes the telephone of another repeatedly or continuously to ring, with intent to harass any person at the called number; or

(D) makes repeated telephone calls, during which conversation ensues, solely to harass any person at the called number; or

(2) knowingly permits any telephone under his control to be used for any purpose prohibited by this section,

shall be fined not more than \$500 or imprisoned not more than six months, or both.

^{30a} Section 223 was added by Public Law 90-299, approved May 3, 1968, 82 Stat. 112.

TITLE III-PROVISIONS RELATING TO RADIO

PART I-GENERAL PROVISIONS 40

LICENSE FOR RADIO COMMUNICATION OR TRANSMISSION OF ENERGY

SEC. 301. It is the purpose of this Act, among other things, to maintain the control of the United States over all the channels of interstate and foreign radio transmission; and to provide for the use of such channels, but not the ownership thereof, by persons for limited periods of time, under licenses granted by Federal authority, and no such license shall be construed to create any right, beyond the terms, conditions, and periods of the license. No person shall use or operate any apparatus for the transmission of energy or communications or signals by radio (a) from one place in any Territory or possession of the United States or in the District of Columbia to another place in the same Territory, possession, or district; or (b) from any State, Territory, or possession of the United States, or from the District of Columbia to any other State, Territory, or possession of the United States; or (c) from any place in any State, Territory, or possession of the United States, or in the District of Columbia, to any place in any foreign country or to any vessel; or (d) within any State when the effects of such use extend beyond the borders of said State, or when interference is caused by such use or operation with the transmission of such energy, communications, or signals from within said State to any place beyond its borders, or from any place beyond its borders to any place within said State, or with the transmission or reception of such energy, communications, or signals from and/or to places beyond the borders of said State; or (e) upon any vessel or aircraft of the United States; or (f) upon any other mobile stations within the jurisdiction of the United States, except under and in accordance with this Act and with a license in that behalf granted under the provisions of this Act.

SEC. 302.41 (a) The Commission may, consistent with the public interest, convenience, and necessity, make reasonable regulations governing the interference potential of devices which in their operation are capable of emitting radio frequency energy by radiation, conduction, or other means in sufficient degree to cause harmful interference to radio communications. Such regulations shall be applicable to the manufacture, import, sale, offer for sale, shipment, or use of such devices.

(b) The Virgin Islands, Puerto Rico, Alaska, Guam, American Samao, and the Territory of Hawaii are expressly excluded from the zones herein established.

⁶ This heading was amended to read as above by "An Act to amend the Communications Act of 1984, etc." Public No. 97, 75th Congress, approved and effective May 20, 1987; 50 Stat. 192.

<sup>Stat. 192.
^a Section 302 was added by Public Law 90-379, approved and elective may 20, 1357, 30
^b Section 302 was added by Public Law 90-379, approved and elective may 20, 1357, 30
^c Prior section 302 was repealed by "An Act relating to the allocation of radio facilities."
^c Public No. 652, 74th Congress, approved and effective June 5, 1936; 49 Stat. 1475. The text of Sec. 302 was as follows:
Sec. 302 was as follows:
Sec. 302. (a) For the purposes of this title the United States is divided into five zones, as follows: The first zone shall embrace the States of Maine, New Hampshire, Vermont, Massachusetts, Connecticut, Rhode Island, New York, New Jersey, Delaware, Maryland, and the District of Columbia; the second zone shall embrace the States of Penneyloania, Virginia, Okio, Michigan, and Kentucky; the third zone shall embrace the States of Indiana, Illinois, South Carolina, Georgia, Florida, Alabama, Tennessee, Missieripi, Arkanaas, Louisiana, Teaus, and Oklahoma; the fourth sone shall embrace the States of Indiana, Illinois, Wisconsin, Minnesota, North Dakota, South Dakota, Ioya, Nebraka, Kanasa, and Missouri; and the Afth zone shall embrace the States of Montana, Idaho, Wyoming, Colorado, New Mexico, Arisona, Utah, Nevada, Washington, Oregon, and California.
(b) The Virgin Islands, Puerto Rico, Alaska, Guam, American Samao, and the Territory</sup>

(b) No person shall manufacture, import, sell, offer for sale, ship, or use devices which fail to comply with regulations promulgated pursuant to this section.

(c) The provisions of this section shall not be applicable to carriers transporting such devices without trading in them, to devices manufactured solely for export, to the manufacture, assembly, or installation of devices for its own use by a public utility engaged in providing electric service, or to devices for use by the Government of the United States or any agency thereof. Devices for use by the Government of the United States or any agency thereof shall be developed, procured, or otherwise acquired, including offshore procurement, under United States Government criteria, standards, or specifications designed to achieve the common objective of reducing interference to radio reception, taking into account the unique needs of national defense and security.

GENERAL POWERS OF THE COMMISSION

SEC. 303. Except as otherwise provided in this Act, the Commission from time to time, as public convenience, interest, or necessity requires shall—

(a) Classify radio stations;

(b) Prescribe the nature of the service to be rendered by each class of licensed stations and each station within any class;

(c) Assign bands of frequencies to the various classes of stations, and assign frequencies for each individual station and determine the power which each station shall use and the time during which it may operate;

(d) Determine the location of classes of stations or individual stations;

(•) Regulate the kind of apparatus to be used with respect to its external effects and the purity and sharpness of the emissions from each station and from the apparatus therein;

(f) Make such regulations not inconsistent with law as it may deem necessary to prevent interference between stations and to carry out the provisions of this Act: *Provided*, *however*, that changes in the frequencies, authorized power, or in the times of operation of any station, shall not be made without the consent of the station licensee unless, after a public hearing, the Commission shall determine that such changes will promote public convenience or interest or will serve public necessity, or the provisions of this Act will be more fully complied with;

(g) Study new uses for radio, provide for experimental uses of frequencies, and generally encourage the larger and more effective use of radio in the public interest;

(h) Have authority to establish areas or zones to be served by any station;

(i) Have authority to make special regulations applicable to radio stations engaged in chain broadcasting;

(j) Have authority to make general rules and regulations requiring stations to keep such records of programs, transmissions of energy, communications, or signals as it may deem desirable;

Pkt. 5

36a

(k) Have authority to exclude from the requirements of any regulations in whole or in part any radio station upon railroad rolling stock, or to modify such regulations in its discretion;

(1) (1) Have the authority to prescribe the qualifications of station operators, to classify them according to the duties to be performed, to fix the forms of such licenses, and to issue them to such citizens or nationals ⁴² of the United States or citizens of the Trust Territory of the Pacific Islands presenting valid identity certificates issued by the high Commissioner of such Territory,^{42a} as the Commission finds qualified, except that in issuing licenses for the operation of radio stations on aircraft the Commission may, if it finds that the public interest will be served thereby, waive the requirement of citizenship in the case of persons holding United States pilot certificates or in the case of persons holding foreign aircraft pilot certificates which are valid in the United States on the basis of reciprocal agreements entered into with foreign governments; 42b

(2) Notwithstanding section 301 of this Act and paragraph (1) of this subsection, the Commission may issue authorizations, under such conditions and terms as it may prescribe, to permit an alien licensed by his government as an amateur radio operator to operate his amateur radio station licensed by his government in the United States, its possessions, and the Commonwealth of Puerto Rico provided there is in effect a bilateral agreement between the United States and the alien's government for such operation on a reciprocal basis by United States amateur radio operators: Provided, That when an application for an authorization is received by the Commission, it shall notify the appropriate agencies of the Government of such fact, and such agencies shall forthwith furnish to the Commission such information in their possession as bears upon the compatibility of the request with the national security: And provided further, That the requested authorization may then be granted unless the Commission shall determine that information received from such agencies necessitates denial of the request. Other provisions of this Act and of the Administrative Procedure Act shall not be applicable to any request or application for or modification, suspension, or cancellation of any such authorization.420

(m)⁴⁸ (1) Have authority to suspend the license of any operator upon proof sufficient to satisfy the Commission that the licensee-

⁴⁹ Public Law 87-445, approved April 27, 1962, 76 Stat 64, amended subsection (1) by adding the words or nationals after the word citizens. ⁴⁴⁸ The clause dealing with citizens of the Trust Territory of the Pacific Islands was added by Public Law 83-487, approved August 22, 1964, 76 Stat. 64. ⁴⁴⁹ Section 303(1) (1) was amended to read as above by Public Law 85-817, approved August 28, 1958, 72 Stat. 981. It formerly read as follows: (1) Have authority to prescribe the qualifactions of station operators, to classify them according to the duties to be performed, to fix the forms of such licenses, and to issue them to such citizens of the United States as the Commission finds qualified. ⁴²⁰ Paragraph 2 was added by Public Law 88-313, approved May 28, 1964, 78 Stat. 202. ⁴³ This subsection was amended to read as above by "An Act to amend the Communica-tions Act of 1934, etc." Public No. 97. 75th Congress approved and effective May 20, 1987. ⁵⁰ Stat. 190. Section 808(m) formerly read as follows: (m) Have authority to suspend the license of any operator for a period not exceeding two provision of any Act or treaty binding on the United States which the Commission is authorized by this Act to administer or any regulation made by the Commission is authorized by this Act to administer or any regulation made by the Commission is outher as of (1) has transmitted superfucus radio communications or signals or radio communications containing profane or obscene words or language; or (5) has will rully or maliciously interfered with any other avecas or as language; or (5) has will rully or maliciously interfered with any other avecas or signals.

(A) Has violated any provision of any Act, treaty, or convention binding on the United States, which the Commission is authorized to administer, or any regulation made by the Commission under any such Act, treaty, or convention; or

(B) Has failed to carry out a lawful order of the master or person lawfully in charge of the ship or aircraft on which he is employed; or

(C) Has willfully damaged or permitted radio apparatus or installations to be damaged; or

(D) Has transmitted superfluous radio communications or signals or communications containing profane or obscene words, lan-guage, or meaning, or has knowingly transmitted-

 (1) False or deceptive signals or communications, or
 (2) A call signal or letter which has not been assigned by proper authority to the station he is operating; or

(E) Has willfully or maliciously interfered with any other radio communications or signals; or

(F) Has obtained or attempted to obtain, or has assisted another to obtain or attempt to obtain, an operator's license by fraudulent means.

(2) No order of suspension of any operator's license shall take effect until fifteen days' notice in writing thereof, stating the cause for the proposed suspension, has been given to the operator licensee who may make written application to the Commission at any time within said fifteen days for a hearing upon such order. The notice to the operator licensee shall not be effective until actually received by him, and from that time he shall have fifteen days in which to mail the said application. In the event that physical conditions prevent mailing of the application at the expiration of the fifteen-day period, the application shall then be mailed as soon as possible thereafter, accompanied by a satisfactory explanation of the delay. Upon receipt by the Commission of such application for hearing, said order of suspension shall be held in abeyance until the conclusion of the hearing which shall be conducted under such rules as the Commission may prescribe. Upon the conclusion of said hearing the Commission may affirm, modify, or revoke said order of suspension.

(n) Have authority to inspect all radio installations associated with stations required to be licensed by any Act or which are subject to the provisions of any Act, treaty, or convention binding on the United States, to ascertain whether in construction, installation, and operation they conform to the requirements of the rules and regulations of the Commission, the provisions of any Act, the terms of any treaty or convention binding on the United States, and the conditions of the license or other instrument of authorization under which they are constructed, installed, or operated."

(o) Have authority to designate call letters of all stations;

(p) Have authority to cause to be published such call letters and such other announcements and data as in the judgment of the Commission may be required for the efficient operation of radio stations subject to the jurisdiction of the United States and for the proper enforcement of this Act:

(q) Have authority to require the painting and/or illumination of radio towers if and when in its judgment such towers constitute, or there is a reasonable possibility that they may constitute, a menace to air navigation. The permittee or licensee shall maintain the painting and/or illumination of the tower as prescribed by the Commission pursuant to this section. In the event that the tower ceases to be licensed by the Commission for the transmission of radio energy, the owner of the tower shall maintain the prescribed painting and/or illumination of such tower until it is dismantled, and the Commission may require the owner to dismantle and remove the tower when the Administrator of the Federal Aviation Agency determines that there is

37

[&]quot;This subsection was amended to read as above by "An Act to amend the Communica-tions Act of 1984, etc." Public No. 97, 75th Congress, approved and effective May 20, 1987: 50 Stat. 191. Section 808(n) formerly read as follows: (n) Have authority to inspect all transmitting apparatus to ascertain whether in con-struction and operation it conforms to the requirements of this Act, the rules and regula-tions of the Commission, and the license under which it is constructed or operated.

a reasonable possibility that it may constitute a menace to air navigation.444

(r) Make such rules and regulations and prescribe such restrictions and conditions, not inconsistent with law, as may be necessary to carry out the provisions of this Act, or any international radio or wire communications treaty or convention, or regulations annexed thereto, including any treaty or convention insofar as it relates to the use of radio, to which the United States is or may hereafter become a party.45

(s) Have authority to require that apparatus designed to receive television pictures broadcast simultaneously with sound be capable of adequately receiving all frequencies allocated by the Commission to television broadcasting when such apparatus is shipped in interstate commerce, or is imported from any foreign country into the United States, for sale or resale to the public.45a

WAIVER BY LICENSEE

SEC. 304. No station license shall be granted by the Commission until the applicant therefore shall have signed a waiver of any claim to the use of any particular frequency or of the ether as against the regulatory power of the United States because of the previous use of the same, whether by license or otherwise.

GOVERNMENT-OWNED STATIONS

SEC. 305. (a) Radio stations belonging to and operated by the United States shall not be subject to the provisions of sections 301 and 303 of this Act. All such Government stations shall use such frequencies as shall be assigned to each or to each class by the President. All such stations, except stations on board naval and other Government vessels while at sea or beyond the limits of the continental United States, when transmitting any radio communication or signal other than a communication or signal relating to Government business, shall conform to such rules and regulations designed to prevent interference with other radio stations and the rights of others as the Commission may prescribe.46

Pkt. 4

^{44a} The last two sentences of section 303(q) were added by Public Law 89-268, approved October 19, 1965, 79 Stat. 990. ⁴⁶ This subsection was added by "An Act to amend the Communications Act of 1934, etc." Public No. 97, 75th Congress, approved and effective May 20, 1937; 50 Stat. 191 ⁴⁶ Subsection (s) was added by Public Law 87-529, approved July 10, 1962, 76 Stat. 150 ⁴⁶ Section (s) was added by Public Law 87-529, approved July 10, 1962, 76 Stat. 150 " See note 107.

(b) Radio stations on board vessels of the United States Maritime Commission 47 or the Inland and Coastwise Waterways Service shall be subject to the provisions of this title.

(c) All stations owned and operated by the United States, except mobile stations of the Army of the United States, and all other stations on land and sea, shall have special call letters designated by the Commission.

(d) The provisions of sections 301 and 303 of this Act notwithstanding, the President may, provided he determines it to be consistent with and in the interest of national security, authorize a foreign government, under such terms and conditions as he may prescribe, to construct and operate at the seat of government of the United States a low-power radio station in the fixed service at or near the site of the embassy or legation of such foreign government for transmission of its messages to points outside the United States, but only (1) where he determines that the authorization would be consistent with the national interest of the United States and (2) where such foreign government has provided reciprocal privileges to the United States to construct and operate radio stations within territories subject to its jurisdiction. Foreign government stations authorized pursuant to the provisions of this subsection shall conform to such rules and regulations as the President may prescribe. The authorization of such stations, and the renewal, modification, suspension, revocation, or other termination of such authority shall be in accordance with such procedures as may be established by the President and shall not be subject to the other provisions of this Act or of the Administrative Procedure Act.^{47a}

FOREIGN SHIPS

SEC. 306. Section 301 of this Act shall not apply to any person sending radio communications or signals on a foreign ship while the same is within the jurisdiction of the United States, but such communications or signals shall be transmitted only in accordance with such regulations designed to prevent inferference as may be promulgated under the authority of this Act.

ALLOCATION OF FACILITIES; TERM OF LICENSES

SEC. 307. (a) The Commission, if public convenience, interest, or necessity will be served thereby, subject to the limitations of this Act, shall grant to any applicant therefor a station license provided for by this Act.

(b)⁴⁸ In considering applications for licenses, and modifications and renewals thereof, when and insofar as there is demand for the

451-959 O - 72 - 4

⁴⁷ The words "United States Shipping Board Bureau or the United States Shipping Board Merchant Fleet Corporation." were omitted and "United States Maritime Commission" substituted therefor on authority of Ex. Ord. No. 6166, par. 12, eff. June 10, 1933, and Act June 29, 1936; 49 Stat. 1987, 2016. ⁴⁷³ Subsection (d) was added by Public Law 87-795, approved October 11, 1962, 76 Stat.

⁴⁷ Subsection (d) was added by Fudic Law 87-793, approved October 11, 1902, 76 Stat. 903. ⁴⁹ Sec. 307(b) was amended to read as above. by "An Act relating to the allocation of radio facilities." Public No. 652, 74th Congress, approved and effective June 5, 1936; 49 Stat. 1475. The section formerly read as follows: (b) It is hereby declared that the people of all the zones established by this title are entitled to equality of radio broadcasting service, both of transmission and of reception, and in order to provide said equality the Commission shall as nearly as possible make and maintain an equal allocation of broadcasting licenses, of bands of frequency, of periods of

same, the Commission shall make such distribution of licenses, frequencies, hours of operation, and of power among the several States and communities as to provide a fair, efficient, and equitable distribution of radio service to each of the same.

(c) The Commission shall study the proposal that Congress by statute allocate fixed percentages of radio broadcasting facilities to particular types or kinds of non-profit radio programs or to persons identified with particular types or kinds of non-profit activities, and shall report to Congress, not later than February 1, 1935, its recommendations together with the reasons for the same.

(d) No license granted for the operation of a broadcasting station shall be for a longer term than three years and no license so granted for any other class of station shall be for a longer term than five years, and any license granted may be revoked as hereinafter provided. Upon the expiration of any license, upon application therefor, a renewal of such license may be granted from time to time for a term of not to exceed three years in the case of broadcasting licenses, and not to exceed five years in the case of other licenses, if the Commission finds that public interest, convenience, and necessity would be served thereby. In order to expedite action on applications for renewal of broadcasting station licenses and in order to avoid needless expense to applicants for such renewals, the Commission shall not require any such applicant to file any information which previously has been furnished to the Commission or which is not directly material to the considerations that affect the granting or denial of such application, but the Commission may require any new or additional facts it deems necessary to make its findings. Pending any hearing and final decision on such an application and the disposition of any petition for rehearing pursuant to section 405, the Commission shall continue such license in effect.⁴⁹ Consistently with the foregoing provisions of this subsection, the Commission may by rule prescribe the period or periods for which licenses shall be granted and renewed for particular classes of stations, but the Commission may not adopt or follow any rule which would preclude it, in any case involving a station of a particular class, from granting or renewing a license for a shorter period than

tember 13, 1960, 74 Stat. 889.

time for operation, and of station power, to each of said zones when and insofar as there are applications therefor; and shall make a fair and equitable allocation of licenses, fre-quencies, time for operation, and station power to each of the State and the District of Columbia, within each zone, according to population. The Commission shall carry into effect the equality of broadcasting service heretnbefore directed, whenever necessary or proper, by granting or refusing licenses or renewals of licenses, by changing periods of time for operation, and by increasing or decreasing station power, when applications are made for licenses or renewals of licenses. Provided, That if and when there is a lack of applications from any zone for the proportionate share of licenses, frequencies, time of operation, or station power to which such zone is entitled, the Commission may issue licenses for the balance of the proportion not applied for from any zone, to applicants from other zones for a temporary period of nincty days each, and shall specifically designate that said apportionment is only for said temporary period. Allocations shall be charged to the State or District wherein the studio of the station is located and not where the transmitter is located: Provided Jurther, That the Commission may also grant applica-tions for additional licenses for stations not exceeding one hundred watts of power if the Commission finds that such stations will serve the public convenience, interest, or neces-sity, and that their operation will not interfore with the fair and efficient radio service of stations licensed under the provisions of this section. "The last sentence of Section 307(d) was added by Public Law 86-752, approved Sep-tember 13, 1960, 74 Stat. 889.

40a

that prescribed for stations of such class if, in its judgment, public interest, convenience, or necessity would be served by such action.50

(e) No renewal of an existing station license in the broadcast or the common carrier services shall be granted more than thirty days prior to the expiration of the original license.^{50a}

APPLICATIONS FOR LICENSES; CONDITIONS IN LICENSE FOR FOREIGN COMMUNICATION

SEC. 308. (a) The Commission may grant construction permits and station licenses, or modifications or renewals thereof, only upon written application therefor received by it: *Provided*, That (1) in cases of emergency found by the Commission involving danger to life or property or due to damage to equipment, or (2) during a national emergency proclaimed by the President or declared by the Congress and during the continuance of any war in which the United States is engaged and when such action is necessary for the national defense or security or otherwise in furtherance of the war effort, or (3) in cases of emergency where the Commission finds, in the nonbroadcast services, that it would not be feasible to secure renewal applications from existing licensees or otherwise to follow normal licensing procedure, the Commission may grant construction permits and station licenses, or modifications or renewals thereof, during the emergency so found by the Commission or during the continuance of any such national emergency or war, in such manner and upon such terms and

⁵⁰ Before it was amended by the Communications Act Amendments, 1952, the original

²⁰ Before it was amended by the Communications Act Amendments, 1952, the original 807(d) read as follows: (d) No license granted for the operation of a broadcasting station shall be for a longer term than three years and no license so granted for any other class of station shall be for a longer term than five years, and any license granted may be revoked as hereinstiter provided. Upon the expiration of any license, upon application therefor, a renewal of such license may be granted from time to time for a term of not to exceed three years in the case of broadcasting licenses and not to exceed five years in the case of other licenses, but action of the Commission with reference to the granting of such application for the renewal of a license shall be limited to and governed by the same considerations and practine which affect the granting of original applications ⁴⁰⁵ Subjection (e) was amended to read as above by Public Law 87-439, approved April 27, 1862, 76 Stat. 58. It formerly read as follows: (b) No renewal of an existing station license shall be granted more than thirty days prior to the expiration of the original license.

conditions as the Commission shall by regulation prescribe, and without the filing of a formal application, but no authorization so granted shall continue in effect beyond the period of the emergency or war requiring it: Provided further, That the Commission may issue by cable, telegraph, or radio a permit for the operation of a station on a vessel of the United States at sea, effective in lieu of a license until said vessel shall return to a port of the continental United States.⁵¹

(b) All applications for station licenses, or modifications or renewals thereof,⁵² shall set forth such facts as the Commission by regulation may prescribe as to the citizenship, character, and financial, technical, and other qualifications of the applicant to operate the station; the ownership and location of the proposed station and of the stations, if any, with which it is proposed to communicate; the frequencies and the power desired to be used; the hours of the day or other periods of time during which it is proposed to operate the station; the purposes for which the station is to be used; and such other information as it may require. The Commission, at any time after the filing of such original application and during the term of any such license, may require from an applicant or licensee further written statements of fact to enable it to determine whether such original application should be granted or denied or such license revoked. Such application and/or such statement of fact shall be signed by the applicant and/or licensee.58

(c) The Commission in granting any license for a station intended or used for commercial communication between the United States or any Territory or possession, continental or insular, subject to the jurisdiction of the United States, and any foreign country, may impose any terms, conditions, or restrictions authorized to be imposed with respect to submarine-cable licenses by section 2 of an Act entitled "An Act relating to the landing and the operation of submarine cables in the United States," approved May 24, 1921.54

ACTION UPON APPLICATIONS; FORM OF AND CONDITIONS ATTACHED TO LICENSES

SEC. 309. (a) Subject to the provisions of this section, the Commission shall determine, in the case of each application filed with it to which section 308 applies, whether the public interest, convenience, and necessity will be served by the granting of such application, and, if the Commission, upon examination of such application and upon consideration of such other matters as the Commission may officially notice, shall find that public interest, convenience, and necessity would be served by the granting thereof, it shall grant such application.

²² The part of subsection (a) which precedes the second proviso was amended to read as above by the Communications Act Amendments, 1952. This part formerly read as

as above by the Communications Act Amendments, 1952. This part tormers, the follows: Sec. 508. (a) The Commission may grant locasses, renewal of locasses, and modification of locasses only upon written application therefor received by it: Provided, however, That in cases of emergency found by the Commission, locases, renewals of locasses, and modifi-cations of locasses, for stations on vessels or aircraft of the United States, may be issued under such conditions as the Commission may impose, without such formal application Such locases, however, shall in no case be for a longer term than three months. ²⁵ Subsection (b) was amended to read as above by the Communications Act Amendments. 1952. The first sentence of this subsection formerly read, as follows: (b) All such applications shall set forth * * ²⁶ Subsection (b) was amended by Public Law 87-444, approved April 27, 1962, 76 Stat. 63, by electing the words under oath or afimation from the last sentence. ²⁶ So in the original; should read May 27 (see 42 Stat. 8). ²⁷ Did * Oat 1022

42	COMMUNICATIONS ACT OF 1934, AS AMENDED	_
(b) Except as provided in subsection (c) of this section, no such application—		
(1) in the	for an instrument of authorization in the case of a station broadcasting or common carrier services, or for an instrument of authorization in the case of a sta-	-
tion ii	n any of the following categories: (A) fixed point-to-point microwave stations (exclusive of control and relay stations used as integral parts of mobile	-
r	adio systems), (B) industrial radio positioning stations for which fre- uencies are assigned on an exclusive basis,	-
-	 (C) aeronautical en route stations, (D) aeronautical advisory stations, (E) airdrome control stations, 	
h	(F) aeronautical fixed stations, and (G) such other stations or classes of stations, not in the proadcasting or common carrier services, as the Commission	
sl shall be gr	hall by rule prescribe, ranted by the Commission earlier than thirty days following	_
filing of su (c) Sub	of public notice by the Commission of the acceptance for uch application or of any substantial amendment thereof. bsection (b) of this section shall not apply— to any minor amendment of an application to which such	-
subsec	ction is applicable, or to any application for—	
st	(A) a minor change in the facilities of an authorized tation, (B) concept to an involuntary assignment or transfer	
u	(B) consent to an involuntary assignment or transfer inder section 310(b) or to an assignment or transfer there- inder which does not involve a substantial change in owner- bin or control	-
ti	(C) a license under section 319(c) or, pending applica- ion for or grant of such license, any special or temporary	-
p	uthorization to permit interim operation to facilitate com- letion of authorized construction or to provide substantially he same service as would be authorized by such license, (D) extension of time to complete construction of author-	
	(E) an authorization of facilities for remote pickups, tudio links and similar facilities for use in the operation of	44
a P	broadcast station, (F) authorizations pursuant to section 325(b) where the rograms to be transmitted are special events not of a con-	-
0	inuing nature, (G) a special temporary authorization for nonbroadcast peration not to exceed thirty days where no application for	-
si	egular operation is contemplated to be filed or not to exceed ixty days pending the filing of an application for such regu- ar operation, or 548	_
⁴⁴ Paragraph (2)(G) of subsection 800(c) was amended to read as above by Fublic Law 88-307, approved May 14, 1964, 78 Stat. 194. Paragraph (2)(G) was originally added by Public Law 86-752, approved September 13, 1960, 74 Stat. 889, and read as follows: (G) a special temporary authorization for nonbroadcast operation not to exceed thirty days where no application for regular operation is contemplated to be filed or pending the filing of an application for such regular operation, or		-
, y 0, wh 0	Pkt. 3, Dec. 1964	
		-

(H) an authorization under any of the proviso clauses of section 308(a).

(d) (1) Any party in interest may file with the Commission a petition to deny any application (whether as originally filed or as amended) to which subsection (b) of this section applies at any time prior to the day of Commission grant thereof without hearing or the day of formal designation thereof for hearing; except that with respect to any classification of applications, the Commission from time to time by rule may specify a shorter period (no less than thirty days following the issuance of public notice by the Commission of the acceptance for filing of such application or of any substantial amendment thereof), which shorter period shall be reasonably related to the time when the applications would normally be reached for processing. The petitioner shall serve a copy of such petition on the applicant. The petition shall contain specific allegations of fact sufficient to show that the petitioner is a party in interest and that a grant of the application would be prima facie inconsistent with subsection (a). Such allegations of fact shall, except for those of which official notice may be taken, be supported by affidavit of a person or persons with personal knowledge thereof. The applicant shall be given the opportunity to file a reply in which allegations of fact or denials thereof shall similarly be supported by affidavit.

(2) If the Commission finds on the basis of the application, the pleadings filed, or other matters which it may officially notice that there are no substantial and material questions of fact and that a grant of the application would be consistent with subsection (a), it shall make the grant, deny the petition, and issue a concise statement of the reasons for denying the petition, which statement shall dispose of all substantial issues raised by the petition. If a substantial and material question of fact is presented or if the Commission for any reason is unable to find that grant of the application would be consistent with subsection (a), it shall proceed as provided in subsection (e).

(e) If, in the case of any application to which subsection (a) of this section applies, a substantial and material question of fact is presented or the Commission for any reason is unable to make the finding specified in such subsection, it shall formally designate the application for hearing on the ground or reasons then obtaining and shall forthwith notify the applicant and all other known parties in interest of such action and the grounds and reasons therefor, specifying with particularity the matters and things in issue but not including issues or requirements phrased generally. When the Commission has so designated an application for hearing, the parties in interest, if any, who are not notified by the Commission of such action may acquire the status of a party to the proceeding thereon by filing a petition for intervention showing the basis for their interest not more than thirty days after publication of the hearing issues or any substantial amendment thereto in the Federal Register.^{54b} Any hearing subsequently

^{44b} The second sentence of section 309(e) was amended by Public Law 88-306, approved May 14, 1964, 78 Stat. 193, to require a party in interest who wishes to intervene in a hearing to signify his intention to do so not more than thirty days after publication of the hearing issues, or any substantial amendment thereto, in the Federal Register. This sentence formerly read as follows: When the Commission has so designated an application for hearing the parties in interest, if any, who are not notified by the Commission of such action may acquire the status of a party to the proceeding thereon by filing a petition for intervention showing the basis for their interest at any time not less than ten days prior to the date of hearing.

held upon such application shall be a full hearing in which the applicant and all other parties in interest shall be permitted to participate. The burden of proceeding with the introduction of evidence and the burden of proof shall be upon the applicant, except that with respect to any issue presented by a petition to deny or a petition to enlarge the issues, such burdens shall be as determined by the Commission.

(f) When an application subject to subsection (b) has been filed, the Commission, notwithstanding the requirements of such subsection, may, if the grant of such application is otherwise authorized by law and if it finds that there are extraordinary circumstances requiring emergency operations in the public interest and that delay in the institution of such emergency operations would seriously prejudice the public interest, grant a temporary authorization, accompanied by a statement of its reasons therefor, to permit such emergency operations for a period not exceeding ninety days, and upon making like findings may extend such temporary authorization for one additional period not to exceed ninety days. When any such grant of a temporary authorization is made, the Commission shall give expeditious treatment to any timely filed petition to deny such application and to any petition for rehearing of such grant filed under section 405. (g) The Commission is authorized to adopt reasonable classifica-

(g) The Commission is authorized to adopt reasonable classifications of applications and amendments in order to effectuate the purposes of this section.

(h) Such station licenses as the Commission may grant shall be in such general form as it may prescribe, but each license shall contain, in addition to other provisions, a statement of the following conditions to which such license shall be subject: (1) The station license shall not vest in the licensee any right to operate the station nor any right in the use of the frequencies designated in the license beyond the term thereof nor in any other manner than authorized therein; (2) neither the license nor the right granted thereunder shall be assigned or otherwise transferred in violation of this Act; (3) every license issued

Pkt. 3, Dec. 1964

under this Act shall be subject in terms to the right of use or control conferred by section 606 of this Act.⁵⁵

* Section 809 was amended to read as above by Public Law 86-752, approved September 13, 1960, 74 Stat. 389. It formerly read as follows

> ACTION UPON APPLICATIONS: FORM OF AND CONDITIONS ATTACHED TO LICENSES

ATTACHED TO LICENSES Sec. \$09. (a) If upon examination of any application provided for in section \$08 the Commission shall find that public interest, convenience, and necessity would be served by the granting thereof, is shall grant such application. (b) If upon examination of any such application the Commission is unable to make the finding specified in subsection (a), it shall forthwith notify the applicant and other known parties in interest of the grounds and reasons for its inability to make such finding. Such notice, which shall preceds formal designation for a hearing, shall advise the applicant and all other known parties in interest of all objections made to the application as well as the source and nature of such objections. Following such notice, the applicat shall be unable to make the finding specified in subsection (a), it shall formally designate the applicant and all other known parties in interest of such action and the grounds and reasons there-for, specifying with particularity the matters and things in fause but not including issues for requirements phrased generally. The spatial in increase, if any, who are not notified by the Commission of its estion with respect to a particular application may acquire the status of a paring to the proceeding thereon by filing a petition for intervention showing its backs for their interest at any time not less than its days prior to the date of hearing. Any hearing subsequently held upon such application shall be printided to participate but in which the applicant and all other parties in interest shall be permitted to participate but in which the applicant and all other parties in interest shall be permitted to participate but in which the applicant and all other parties in interest shall be permitted to participate but in which the applicant and all other parties in interest shall be permitted to participate but in which the applicant and all other parties in interest shall be permitted to participate but in which the applicant and all other parties in applicant

the Commission, as well as the burden of proof upon all such issues, shall be upon the applicant. (c) When any instrument of authorization is granted by the Commission without a hearing as provided in subsection (a) hereof, such grant shall remain subject to protest as hereinafter provided for a period of thrity days. During such thirty-day period any party in interest may file a protest under oath directed to such grant and request a hearing on said application so granted. Any protest so filed shall be served on the grantee, shall contain such ellegations of fact as soill show the protestant to be a party in interest, and shall specify with particularity the facts relied upon by the protest as showing that the grant was improperly made or would otherwise not be in the public interest. The Commission shall, within thirty days of the fling of the protest, render a decision making findings as to the sufficiency of the protest in meeting the above require-ments; and, where it so finds, shall designate the application for hearing upon issues relating to all matters apecified in the protest as forth in the decision, that, even if the facts alleged were to be proven, no grounds for setting aside the grant are pre-sented. The Commission may in such decision redraft the issues urged by the protestant in acoordance with the facts or substantive matters alleged in the protest, and may also growthe decision that the groutestion be as for hearing upon each jurther issues as it may preseribe, as well as whether it is adopting as its own any of the issues resulting from the matters apecified in the protest. In any hearing ubon such jurther issues as it may preseribe, as well as whether it is adopting as its own any of the issues resulting from the matters apecified in the protest. In any hearing ubon each jurther issues to issues resulting from facts as forth in the protest on initiative or adopted by it shall be tried in the same manner provided in subsection (b) hereof, but with respect to issues resulting from facts ase

Effective Date—New Sec. 309

The Communications Act Amendments, 1960, Public Law 86-752, approved September 13, 1960, provide that:

(1) Section 309 shall take effect ninety days after the date of the enactment of this Act.

(2) Section 309 of the Communications Act of 1934 (as amended by subsection (a) of this section) shall apply to any application to which section 308 of such Act applies (A) which is filed on or after the effective date of subsection (a) of this section, (B) which is filed before such effective date, but is substantially amended on or after such effective date, or (C) which is filed before such effective date and is not substantially amended on or after such effective date, but with respect to which the Commission by rule provides reasonable opportunity to file petitions to deny in accordance with section 309 of such Act (as amended by subsection (a) of this section).

(3) Section 309 of the Communications Act of 1934, as in effect immediately before the effective date of subsection (a) of this section, shall, on and after such effective date, apply only to applications to which section 308 of such Act apply which are filed before such effective date and not substantially amended on or after such effective

effective date and not substantially amended on or after such effective and the burden of proof shall be upon the protestant. The hearing and pending hearing and deoleion the effective date of the Commission's action to which are pending hearing and deoleion the effective date of the Commission's action to which protest is made shall be postpond to the effective date of the Commission's action to which are pending hearing and deoleion the effective date of the Commission's action to which protest is made shall be postpond to the effective date of the Commission's deoleion after hearing, whices the authorisation involved is accessary to the maintenance or conduct of an existing service, or unless the Commission affirmatively finds for reasons set forth in the deoleion that the public interest requires that the grant remain in effect, in which event the Commission should be uson the effective date of the Colifice or authorisation in any structure of the following conditions to which such licenses shall be subject: (1) The station like of the following conditions to which such licenses that be subject: (1) The station like of the following conditions to which such licenses that the ready grant is any other maner than authorised therein; (8) notither the license haut control conferred by and the hearing and to read as above by the Communications at Amendments. The Assigned to shall be subject in terms to the right of use or control conferred by the date of the strument of authorized. Besidon, approved March 20, 1956, 70 Stat 3. Subsection (c) was amended to read as above by Public No. 381, 84th Congress, 20 See, proved in 20, 1966 if a subject on is pranted by the Commission without any provide in subsection (a) hereof, such grant shall remains ablegation of the subsection formerity read as follows: The many subsection for any fully protest and three involved and request a hearing or add applications of protest. Any protest of addition this day protest and protest may file protest and three

date and with respect to which the Commission does not permit petitions to deny to be filed as provided in clause (C) of paragraph (2) of this subsection.

LIMITATION ON HOLDING AND TRANSFER OF LICENSES

SEC. 310. (a) The station license required hereby shall not be granted to or held by-

Any alien or the representative of any alien;
 Any foreign government or the representative thereof;

(3) Any corporation organized under the laws of any foreign government:

(4) Any corporation of which any officer or director is an alien or of which more than one-fifth of the capital stock is owned of record or voted by aliens or their representatives or by a foreign government or representative thereof or by any corporation organized under the laws of a foreign country:

(5) Any corporation directly or indirectly controlled by any other corporation of which any officer or more than one-fourth of the directors are aliens, or of which more than one-fourth of the capital stock is owned of record or voted after June 1, 1935, by aliens, their representative, or by a foreign government or representative thereof, or by any corporation organized under the laws of a foreign country, if the Commission finds that the public interest will be served by the refusal or the revocation of such license.

Nothing in this subsection shall prevent the licensing of radio apparatus on board any vessel, aircraft, or other mobile station of the United States when the installation and use of such apparatus is required by Act of Congress or any treaty to which the United States is a party.

Notwithstanding paragraph (1) of this subsection, a license for a radio station on an aircraft may be granted to and held by a person who is an alien or a representative of an alien if such person holds a United States pilot certificate or a foreign aircraft pilot certificate which is valid in the United States on the basis of reciprocal agreements entered into with foreign governments.56

Notwithstanding section 301 of this Act and paragraphs (1) and (2) of this subsection, the Commission may issue authorizations, under such conditions and terms as it may prescribe, to permit an alien licensed by his government as an amateur radio operator to operate his amateur radio station licensed by his government in the United States, its possessions, and the Commonwealth of Puerto Rico provided there is in effect a bilateral agreement between the United States and the ailen's government for such operation on a reciprocal basis by United States amateur radio operators: Provided, That when an application for an authorization is received by the Commission, it shall notify the appropriate agencies of the Government of such fact, and such agencies shall forthwith furnish to the Commission such information in their possession as bears upon the compatibility of the request with the national security: And provided further, That the requested authorization may then be granted unless the Commission shall determine that information received from such agencies necessitates denial of the request. Other provisions of this Act and of the

⁵⁰ The penultimate paragraph of Section 310(a) was added by Public Law 85-817, approved August 28, 1958, 72 Stat. 981.

Administrative Procedure Act shall not be applicable to any request or application for or modification, suspension, or cancellation of any such authorization.^{56a}

(b) No construction permit or station license, or any rights thereunder, shall be transferred, assigned, or disposed of in any manner, voluntarily or involuntarily, directly or indirectly, or by transfer of control of any corporation holding such permit or license, to any person except upon application to the Commission and upon finding by the Commission that the public interest, convenience, and necessity will be served thereby. Any such application shall be disposed of as if the proposed transferee or assignee were making application under section 308 for the permit or license in question; but in acting thereon the Commission may not consider whether the public interest, convenience, and necessity might be served by the transfer, assignment,

Pkt. 3, Dec. 1964

-

⁵⁶⁶ The last paragraph of section 310(a) was added by Public Law 88-313, approved May 28, 1964, 78 Stat. 202.

or disposal of the permit or license to a person other than the proposed transferee or assignee.57

SPECIAL REQUIREMENTS WITH RESPECT TO CERTAIN APPLICATIONS IN THE BROADCASTING SERVICE

SEC. 311. (a) When there is filed with the Commission any application to which section 309(b)(1) applies, for an instrument of authorization for a station in the broadcasting service, the applicant-

(1) shall give notice of such filing in the principal area which is served or is to be served by the station; and

(2) if the application is formally designated for hearing in accordance with section 309, shall give notice of such hearing in such area at least ten days before commencement of such hearing.

The Commission shall by rule prescribe the form and content of the notices to be given in compliance with this subsection, and the manner and frequency with which such notices shall be given.

(b) Hearings referred to in subsection (a) may be held at such places as the Commission shall determine to be appropriate, and in making such determination in any case the Commission shall consider whether the public interest, convenience, or necessity will be served by conducting the hearing at a place in, or in the vicinity of, the principal area to be served by the station involved.

(c) (1) If there are pending before the Commission two or more applications for a permit for construction of a broadcasting station, only one of which can be granted, it shall be unlawful, without approval of the Commission, for the applicants or any of them to effectuate an agreement whereby one or more of such applicants withdraws his or their application or applications.

(2) The request for Commission approval in any such case shall be made in writing jointly by all the parties to the agreement. Such request shall contain or be accompanied by full information with respect to the agreement, set forth in such detail, form, and manner as the Commission shall by rule require.

(3) The Commission shall approve the agreement only if it determines that the agreement is consistent with the public interest, convenience, or necessity. If the agreement does not contemplate a merger, but contemplates the making of any direct or indirect payment to any party thereto in consideration of his withdrawal of his application, the Commission may determine the agreement to be consistent with the public interest, convenience, or necessity only if the amount or value of such payment, as determined by the Commission, is not in excess of the aggregate amount determined by the Commission to have been legitimately and prudently expended and to be ex-

47

⁵⁷ Subsection (b) was amended to read as above by the Communications Act Amendmenta, 1952. This subsection formerly read, as follows: (b) The station license required hereby, the frequencies authorised to be used by the licensee, and the rights therein granted shall not be transferred, assigned, or in any manner either voluntarily or involuntarily disposed of, or indirectly by transfer of control of any corporation holding such license, to any person, unless the Commission shall, after securing full information, decide that said transfer is in the public interest, and shall give its consent in writing.

pended by such applicant in connection with preparing, filing, and advocating the granting of his application.

(4) For the purposes of this subsection an application shall be deemed to be "pending" before the Commission from the time such application is filed with the Commission until an order of the Commission granting or denying it is no longer subject to rehearing by the Commission or to review by any court.58

ADMINISTRATIVE SANCTIONS

SEC. 312. (a) The Commission may revoke any station license or construction permit-

(1) for false statements knowingly made either in the application or in any statement of fact which may be required pursuant to section 308:

(2) because of conditions coming to the attention of the Commission which would warrant it in refusing to grant a license or permit on an original application;

(3) for willful or repeated failure to operate substantially as set forth in the license;

(4) for willful or repeated violation of, or willful or repeated failure to observe any provision of this Act or any rule or regulation of the Commission authorized by this Act or by a treaty ratified by the United States;

(5) for violation of or failure to observe any final cease and

desist order issued by the Commission under this section; or (6) for violation of section 1304, 1343, or 1464 of title 18 of

the United States Code.

(b) Where any person (1) has failed to operate substantially as set forth in a license, (2) has violated or failed to observe any of the provisions of this Act, or section 1304, 1343, or 1464 of title 18 of the United States Code, or (3) has violated or failed to observe any rule or regulation of the Commission authorized by this Act or by a treaty ratified by the United States, the Commission may order such person to cease and desist from such action.

(c) Before revoking a license or permit pursuant to subsection (a), or issuing a cease and desist order pursuant to subsection (b), the

⁵⁶ Section 811 was amended to read as above by Public Law 86-752, approved September 13, 1960, 74 Stat. 889. It formerly read as follows:

REFUSAL OF LICENSES AND PERMITS IN CERTAIN CASES

Sec. 311. The Commission is hereby directed to refuse a station license and/or the permit hereinafter required for the construction of a station to any person (or to any person directly or indirectly controlled by such person) whose license has been revoked by a court under section 313.

Before it was amended by the Communications Act Amendments, 1952, the original section 311 read as follows:

REFUSAL OF LICENSES AND PERMITS IN CERTAIN CASES

Sec. \$11. The Commission is hereby directed to refuse a station license and/or the permit Sec. \$11. The Commission is hereby directed to refuse a station license and/or the permit hereinafter required for the construction of a station to any person (or to any person directly or indirectly controlled by such person) whose license has been revoked by a court under section \$13, and is hereby authorized to refuse such station license and/or permit to any other person (or to any person directly or indirectly controlled by such person) which has been finally adjudged guilty by a Federal court of unlavfully monopolizing or attempting unlavfully to monopolize, radio communication, directly or indirectly controlled the control of the manufacture or sale of radio apparatus, through exclusive traffic arrange-ments, or by any other means, or to have been using unfair methods of competition. The granting of a license shall not estop the United States or any person aggrieved from proceeding against such person for violating the law against unfair methods of competition or for a violation of the law against unlavful restraints and monopolies and/or combina-tions, contracts, or agreements in restraint of trade, or from instituting proceedings for the dissolution of such corporation.

49

Commission shall serve upon the licensee, permittee, or person involved an order to show cause why an order of revocation or a cease and desist order should not be issued. Any such order to show cause shall contain a statement of the matters with respect to which the Commission is inquiring and shall call upon said licensee, permittee, or person to appear before the Commission at a time and place stated in the order, but in no event less than thirty days after the receipt of such order, and give evidence upon the matter specified therein; except that where safety of life or property is involved, the Commission may provide in the order for a shorter period. If after hearing, or a waiver thereof, the Commission determines that an order of revocation or a cease and desist order should issue, it shall issue such order, which shall include a statement of the findings of the Commission and the grounds and reasons therefor and specify the effective date of the order, and shall cause the same to be served on said licensee, permittee, or person.

(d) In any case where a hearing is conducted pursuant to the provisions of this section, both the burden of proceeding with the introduction of evidence and the burden of proof shall be upon the Commission.

(e) The provisions of section 9(b) of the Administrative Procedure Act which apply with respect to the institution of any proceeding for the revocation of a license or permit shall apply also with respect to the institution, under this section, of any proceeding for the issuance of a cease and desist order.59

ADMINISTRATIVE SANCTIONS Sec. 312. (a) Any station license or construction permit may be revoked— (1) for false statements knowingly made either in the application or in any statement of fact which may be required pursuant to section 308; (2) because of conditions coming to the attention of the Commission which would warrant it in rejusting to grant a license or permit on an original application; (3) for willful or repeated failure to operate substantially as set forth in the license; (4) for willful or repeated violation of or willful or repeated failure to observe any provision of this Act or any rule or regulation of the Commission authorized by this Act or by a treaty ratified by the United States; and (5) for violation of or failure to observe any cease and desist order (ssued by the Commission under this section. (b) Where any person (1) has failed to operate substantially as set forth in a license or (2) has violated or failed to observe any of the provisions of this Act or (3) has violated or failed to observe any rule or regulation of the Commission authorized by this Act or jailed to observe any rule or discussion authorized by this Act or by a treaty ratified by the United States the Commission authorized by this Act or by a treaty ratified by the United States the Commission authorized by the Act or by a treaty ratified by the United States the Communications act Amendments, 1952, the original Section 312 read as follows:

Section 312 read as follows:

REVOCATION OF LICENSES

REVOCATION OF LICENSES Sec. 312. (a) Any station license may be revoked for false statements either in the application or in the statement of fact which may be required by section 308 hereof, or because of conditions revealed by such statements of fact as may be required from time to time which would warrant the Commission in rejusing to grant a license on an original application, or for failure to operate substantially as set forth in the license, or for viola-tion of or failure to observe any of the restrictions and conditions of this Act or of any regulation of the Commission authorized by this Act or by a treaty ratified by the United States: Provided, however, That no such order of revocation shall take effect until fifteen days' notice in writing thereof, stating the cause for the proposed revocation, has been given to the licensee. Such licensee may make written application to the Commission at any time within said fifteen days for a hearing upon such order, and upon the filing of such veritten application said order of revocation shall stand suspended until the conclusion of the hearing conducted under such rules as the Commission may prescribe. Upon the con-clusion of said hearing the Commission may affirm, modify, or revoke said order of revocation. revocation

revocation. (b) Any station license hereafter granted under the provisions of this Act or the con-struction permit required hereby and hereafter issued, may be modified by the Commission either for a limited time or for the duration of the term thereof, if in the judgment of the Commission such action will promote the public interest, convenience, and necessity, or the provisions of this Act or of any treaty ratified by the United States will be more fully complied with: Provided, however, That no such order of modification shall become fully until the holder of such outstanding license or permit shall have been notified in writing of the proposed action and the grounds or reasons therefor and shall have been given reasonable opportunity to show cause why such an order of modification should not issue.

Subsections 312(a) and 312(b) were amended to read as above by Public Law 86-752, approved September 13, 1960, 74 Stat. 889. They formerly read as follows:

ADMINISTRATIVE SANCTIONS

APPLICATION OF ANTITRUST LAWS; REFUSAL OF LICENSES AND PERMITS IN CERTAIN CASES

SEC. 313. (a) All laws of the United States relating to unlawful restraints and monopolies and to combinations, contracts, or agreements in restraint of trade are hereby declared to be applicable to the manufacture and sale of and to trade in radio apparatus and devices entering into or affecting interstate or foreign commerce and to interstate or foreign radio communications. Whenever in any suit, action, or proceeding, civil or criminal, brought under the provisions of any of said laws or in any proceedings brought to enforce or to review findings and orders of the Federal Trade Commission or other governmental agency in respect of any matters as to which said Commission or other governmental agency is by law authorized to act, any licensee shall be found guilty of the violation of the provisions of such laws or any of them, the court, in addition to the penalties imposed by said laws, may adjudge, order, and/or decree that the license of such licensee shall, as of the date the decree or judgment becomes finally effective or as of such other date as the said decree shall fix, be revoked and that all rights under such license shall thereupon cease: Provided, however, That such licensee shall have the same right of appeal or review, as is provided by law in respect of other decrees and judgments of said court.

(b) The Commission is hereby directed to refuse a station license and/or the permit hereinafter required for the construction of a station to any person (or to any person directly or indirectly controlled by such person) whose license has been revoked by a court under this section.60

PRESERVATION OF COMPETITION IN COMMERCE

SEC. 314. After the effective date of this Act no person engaged directly, or indirectly through any person directly or indirectly con-trolling or controlled by, or under direct or indirect common control with, such person, or through an agent, or otherwise, in the business of transmitting and/or receiving for hire energy, communications, or signals by radio in accordance with the terms of the license issued under this Act, shall by purchase, lease, construction, or otherwise, directly or indirectly, acquire, own, control, or operate any cable or wire telegraph or telephone line or system between any place in any State, Territory, or possession of the United States or in the Dis-

APPLICATION OF ANTITRUST LAWS

APPLICATION OF ANTITRUST LAWS Sec. \$15. All laws of the United States relating to unlawful restraints and monopolies and to combinations, contracts, or agreements in restraint of trade are hereby declared to be applicable to the manufacture and sale of and to trade in radio apparatus and devices entering into or affecting interstate or foreign commerce and to interstate or foreign radio communications. Whonever in any suit, action, or proceeding, civil or criminal, brought under the provisions of any of said laws or in any proceedings brought to enforce or to review findings and orders of the Federal Trade Commission or other governmental agency in respect of any matters as to which said Commission or other governmental agency is a subtorised to aot, any licensee shall be found guilty of the violation of the provisions of such laws or any of them, the court, in addition to the penulice imposed by said laws, may adjudge, order, and/or decree that the license of such licence shall, as of the date the decree or judgment becomes finally effective or as of such licence shall decree shall fix be revoked and that all rights under such license such other date as the said decree shall fix be revoked and that all rights under such license or review, as is pravided by law in respect of other decrees and judgments of said court.

Section 818 was amended to read as above by Public Law 86-752, approved September 18, 1960; 74 Stat. 889. It formerly read as follows:

trict of Columbia, and any place in any foreign country, or shall acquire, own, or control any part of the stock or other capital share or any interest in the physical property and/or other assets of any such cable, wire, telegraph, or telephone line or system, if in either case the purpose is and/or the effect thereof may be to substantially lessen competition or to restrain commerce between any place in any State, Territory, or possession of the United States, or in the District of Columbia, and any place in any foreign country, or unlawfully to create monopoly in any line of commerce; nor shall any person engaged directly, or indirectly through any person directly or indirectly controlling or controlled by, or under direct or indirect common control with, such person, or through an agent, or otherwise, in the business of transmitting and/or receiving for hire messages by any cable, wire, telegraph, or telephone line or system (a) between any place in any State, Territory, or possession of the United States, or in the District of Columbia, and any place in any other State, Territory, or possession of the United States; or (b) between any place in any State, Territory, or possession of the United States, or the District of Columbia, and any place in any foreign country, by purchase, lease, construction, or otherwise, directly or indirectly acquire, own, control, or operate any station or the apparatus therein, or any system for transmitting and/or receiving radio communications or signals be-tween any place in any State, Territory, or possession of the United States, or in the District of Columbia, and any place in any foreign country, or shall acquire, own, or control any part of the stock or other capital share of any interest in the physical property and/or other assets of any such radio station, apparatus, or system, if in either case, the purpose is and/or the effect thereof may be to substantially lessen competition or to restrain commerce between any place in any State, Territory, or possession of the United States, or in the District of Columbia, and any place in any foreign country, or unlawfully to create monopoly in any line of commerce.

FACILITIES FOR CANDIDATES FOR PUBLIC OFFICE

SEC. 315.

(a) If any licensee shall permit any person who is a legally qualified candidate for any public office to use a broadcasting station, he shall afford equal opportunities to all other such candidates for that office in the use of such broadcasting station: *Provided*, That such licensee shall have no power of censorship over the material broadcast under the provisions of this section. No obligation is hereby ^{e1} imposed upon any licensee to allow the use of its station by any such candidate. Appearance by a legally qualified candidate on any—

(1) bona fide newscast,

(2) bona fide news interview,

(3) bona fide news documentary (if the appearance of the candidate is incidental to the presentation of the subject or subjects covered by the news documentary), or

(4) on-the-spot coverage of bona fide news events (including but not limited to political conventions and activities incidental thereto),

^{cd} The word hereby is not included in United States Code (47 U.S.C. 315) but appears in the Statutes at Large (66 Stat. 717).

shall not be deemed to be use of a broadcasting station within the meaning of this subsection. Nothing in the foregoing sentence shall be construed as relieving broadcasters, in connection with the presentation of newscasts, news interviews, news documentaries, and on-thespot coverage of news events, from the obligation imposed upon them under this Act ⁶¹⁸ to operate in the public interest and to afford reasonable opportunity for the discussion of conflicting views on issues of public importance.

(b) The charges made for the use of any broadcasting station for any of the purposes set forth in this section shall not exceed the charges made for comparable use of such station for other purposes.

(c) The Commission shall prescribe appropriate rules and regulations to carry out the provisions of this section.^{61b}

MODIFICATION BY COMMISSION OF CONSTRUCTION PERMITS OR LICENSES

SEC. 316. (a) Any station license or construction permit may be modified by the Commission either for a limited time or for the duration of the term thereof, if in the judgment of the Commission such action will promote the public interest, convenience, and necessity, or the provisions of this Act or of any treaty ratified by the United States will be more fully complied with. No such order of modification shall become final until the holder of the license or permit shall have been notified in writing of the proposed action and the grounds and reasons

^{cta} United States Code uses chapter in lieu of Act (47 U.S.C. 315). ^{ctb} Fublic Law 86-677, approved August 24, 1960, 74 Stat. 554, suspended the equal opportunity provision of Sec. 315(a) for the period of the 1960 Presidential and Vice Presidential campaigns with respect to nominees for the offices of President and Vice Presi-dent of the United States. It provided: That that part of section 315(a) of the Communications Act of 1934, as amended, which requires any licensee of a broadcast station who permits any person who is a legally gualified condidate for any public office to use a broadcasting station to afford equal op-portunities to all other such condidates for that office in the use of such broadcasting sta-tion, is suspended for the period of the 1960 presidential and vice presidential campaigns with respect to nominees for the offices of President and vice presidential campaigns with respect to nominees for the offices of President and vice presidential campaigns with respect to nominees for the offices of the to president of the United States. Nothing in the foregoing shall be construed as relieving broadcasters from the obligation imposed upon them under this Act to operate in the public interest. (2) The Federal Communications Commission shall make a report to the Congress, not later than March 1, 1961, with respect to the effect of the provisions of this joint resolu-tion and any recommendations the Commission may have for amendments to the Com-munications Act of 1984 as a result of experience under the provisions of this joint resolution.

resolution.

Section 815(a) was amended to read as above by Public Law 86-274, approved September 14, 1959, 73 Stat. 557. Prior to Public Law 86-274, the section read as follows:

FACILITIES FOR CANDIDATES FOR PUBLIC OFFICE

Sec. 315. (a) If any licenses shall permit any person who is a legally qualified candidate for any public office to use a broadcasting station, he shall aford equal opportunities to all other such candidates for that office in the use of such broadcasting station: Provided, That such licenses shall have no power of censorship over the material broadcast under the provisions of this section. No obligation is hereby imposed upon any licenses to allow the use of its station by any such candidate. Before it was amended by the Communications Act Amendments, 1952, the original Section 315 read as follows:

FACILITIES FOR CANDIDATES FOR PUBLIC OFFICE

FAULTIES FOR CANDIDATES FOR PORDIO Sec. \$15. If any licensee shall permit any person who is a legally qualified candidate for any public office to use a broadcasting station, he shall afford equal opportunities to all other such candidates for that office in the use of such broadcasting station, and the Com-mission shall make rules and regulations to carry this provision into effect. Provided, That such licensee shall have no power of censorship over the material broadcast under the provisions of this section. No obligation is hereby imposed upon any licensee to allow the use of its station by any such candidate. Section 2 of Public Law 86-274 also provided: (a) The Congress declares its intention to receasing from time to time the amendment to section \$15(a) of the Communications Act of 1934 made by the first section of this Act, to ascertain whether such amendment has proved to be effective and practicable. (b) To assist the Congress in shall include in each annual report it makes to Congress a statement setting forth (1) the information and data used by it in determining questions attatement setting forth (1) the such amendment, and (\$) such recommendations as it decems necessary in the public interest.

Pkt. 3, Dec. 1964

52a

therefor, and shall have been given reasonable opportunity, in no event less than thirty days, to show cause by public hearing, if requested, why such order of modification should not issue: *Provided*, That where safety of life or property is involved, the Commission may by order provide for a shorter period of notice. (b) In any case where a hearing is conducted pursuant to the pro-visions of this section, both the burden of proceeding with the intro-

53

COMMUNICATIONS ACT OF 1934, AS AMENDED

duction of evidence and the burden of proof shall be upon the Commission.62

ANNOUNCEMENT WITH RESPECT TO CERTAIN MATTER BROADCAST

SEC. 317. (a)(1) All matter broadcast by any radio station for which any money, service or other valuable consideration is directly or indirectly paid, or promised to or charged or accepted by, the station so broadcasting, from any person, shall, at the time the same is so broadcast, be announced as paid for or furnished, as the case may be, by such person: Provided, That "service or other valuable consideration" shall not include any service or property furnished without charge or at a nominal charge for use on, or in connection with, a broadcast unless it is so furnished in consideration for an identification in a broadcast of any person, product, service, trademark, or brand name beyond an identification which is reasonably related to the use of such service or property on the broadcast.

(2) Nothing in this section shall preclude the Commission from requiring that an appropriate announcement shall be made at the time of the broadcast in the case of any political program or any program involving the discussion of any controversial issue for which any films, records, transcriptions, talent, scripts, or other material or service of any kind have been furnished, without charge or at a nominal charge, directly or indirectly, as an inducement to the broadcast of such program.

(b) In any case where a report has been made to a radio station, as required by section 508 of this Act, of circumstances which would have required an announcement under this section had the consideration been received by such radio station, an appropriate announcement shall be made by such radio station.

(c) The licensee of each radio station shall exercise reasonable diligence to obtain from its employees, and from other persons with whom it deals directly in connection with any program or program matter for broadcast, information to enable such licensee to make the announcement required by this section.

(d) The Commission may waive the requirement of an announcement as provided in this section in any case or class of cases with respect to which it determines that the public interest, convenience, or necessity does not require the broadcasting of such announcement.

⁴⁴ This section was added by the Communications Act Amendments, 1952. The original section 316 of the Communications Act of 1934 was repealed and recodified as Section 1304 of the Criminal Code, 18 U.S.C. 1304, by "An Act to revise, codify and enact into positival wittle 18 of the United States Code, entitled 'Crimes and Criminal Procedure'," Public No. 772, 80th Cong, 2d Session, approved June 25, 1948, effective September 1, 1948. The text of Sec 316 was as follows: "Section 316. No person shall broadcast by means of any radio station for which a license is required by any law of the United States, and no person operating any such station shall knowingly permit the broadcasting of, any advertisement of or information concerning any lottery, gift enterprise, or seheme, whether said list contains any price dependent in whole or in part upon lot or chance, or any list of the prizes drawn or awarded by means of any radio station for which a for which such offenne occura." § 1304 Public No. 778, 80th Congress, 2nd Seasion reads as follows "§ 1304. Broadcast-ing day during which such offenne occura." § 1304 Public No. 778, 80th Congress, 2nd Seasion reads as follows "§ 1304. Broadcast-ing Lottery Jift enterprise, or whenes of any radio station for which a license is required by any law of the United States, or whenever operating any such station, who concerning any lottery light enterprise, or scheme, whether said list contains any pair or all of such prizes. Any person vuolating any provision of this section shall, upon conviction thereof, be fined not more than \$1,000 or imprisoned not more than one year, or both, for each and every day during which such offenne occura." § 1304 Public No. 778, 80th Congress, 2nd Seasion reads as follows "§ 1304. Broadcast-ing Lottery Information. Whoever broadcasts by means of any radio station for which a license is required by any law of the United States, or whoever operating any such station, mowingly permits the broadcasts by and and redures of any radio station for wh

(e) The Commission shall prescribe appropriate rules and regulations to carry out the provisions of this section.63

OPERATION OF TRANSMITTING APPARATUS

SEC. 318. The actual operation of all transmitting apparatus in any radio station for which a station license is required by this Act shall be carried on only by a person holding an operator's license issued hereunder, and no person shall operate any such apparatus in such station except under and in accordance with an operator's license issued to him by the Commission: Provided, however, That the Commission if it shall find that the public interest, convenience, or necessity will be served thereby may waive or modify the foregoing provisions of this section for the operation of any station except (1) stations for which licensed operators are required by international agreement, (2) stations for which licensed operators are required for safety purposes, (3) stations engaged in broadcasting (other than those engaged solely in the function of rebroadcasting the signals of television broadcast stations), and (4) stations operated as common carriers on frequencies below thirty thousand kilocycles: Provided further. That the Commission shall have power to make special regulations governing the granting of licenses for the use of automatic radio devices and for the operation of such devices.⁶⁴

CONSTRUCTION PERMITS

SEC. 319. (a) No license shall be issued under the authority of this Act for the operation of any station the construction of which is begun or is continued after this Act takes effect, unless a permit for its construction has been granted by the Commission. The application for a construction permit shall set forth such facts as the Commission by regulation may prescribe as to the citizenship, character, and the financial, technical, and other ability of the applicant to construct and operate the station, the ownership and location of the proposed station and of the station or stations with which it is proposed to communicate, the frequencies desired to be used, the hours of the day or other periods of time during which it is proposed to operate the station, the purpose for which the station is to be used, the type of transmitting apparatus to be used, the power to be used, the date upon which the station is expected to be completed and in operation, and such other information

ANNOUNCEMENT THAT MATTER IS PAID FOR Sec. \$17. All matter broadcast by any radio station for which service, money, or any other voluable consideration is directly or indirectly paid, or promised to or charged or accepted by, the station so broadcasting, from any person, shall, at the time the same is so broadcast, be announced as paid for or jurnished, as the case may be, by such person. "Subsection (3) was amended to read as above by Public Law 86-609, approved July 7, 1960, 74 Stat. 363. It formerly read: (3) stations engaged in broadcasting, and * * This section was amended to read as above by "An Act to amend section 318 of the Communications Act of 1934" Public No. 26, 75th Congress, approved and effective Mar. 29, 1937, 50 Stat. 56. The section formerly read as follows: Sec. \$18. The actual operation of all transmitting apparatus in any radio station for which a station license is required by this Act shall be carried on only by a person holding on operator's license issued hereunder. No person shall operate any such apparatus in such station except under and in accordance with an operator's license issued to him by the Commission.

⁴⁸ Section 817 was amended to read as above by Public Law 86-752, 86th Cong., 1st Sess., approved September 13, 1960, 74 Stat. 889. It formerly read as follows:

ANNOUNCEMENT THAT MATTER IS PAID FOR

as the Commission may require. Such application shall be signed by the applicant.64a

(b) Such permit for construction shall show specifically the earliest and latest dates between which the actual operation of such station is expected to begin, and shall provide that said permit will be automatically forfeited if the station is not ready for operation within the time specified or within such further time as the Commission may allow, unless prevented by causes not under the control of the grantee.65

(c) Upon the completion of any station for the construction or continued construction of which a permit has been granted, and upon it being made to appear to the Commission that all the terms, conditions, and obligations set forth in the application and permit have been fully met, and that no cause or circumstance arising or first coming to the knowledge of the Commission since the granting of the permit would, in the judgment of the Commission, make the operation of such station against the public interest, the Commission shall issue a license to the lawful holder of said permit for the operation of said station. Said license shall conform generally to the terms of said permit. The provisions of section 309 (a), (b), (c), (d), (e), (f), and (g) shall not apply with respect any station license the issuance of which is provided for and governed by the provisions of this subsection.66

(d) A permit for construction shall not be required for Government stations, amateur stations, or mobile stations. With respect to stations or classes of stations other than Government stations, amateur stations, mobile stations, and broadcasting stations, the Commission may waive the requirement of a permit for construction if it finds that the public interest, convenience, or necessity would be served thereby: Provided, however, That such waiver shall apply only to stations whose construction is begun subsequent to the effective date of the waiver.67 If the Commission finds that the public interest, convenience, and necessity would be served thereby, it may waive the re-

⁴¹⁴ Subsection (a) was amended by Public Law 87-444, approved April 27, 1962, 76 Stat. 64, by deleting from the last sentence the words under oath or affirmation. ⁴¹⁵ The last sentence of this subsection, reading as follows: A permit for construction shall not be required for Government stations, amateur stations, or stations upon mobile vessels, railroad rolling stock, or aircraft. Was deleted by Public No. 321, 83d Congress, 2d Session approved March 26, 1954, 68 Stat. 35. The latter Act also added subsection (d) to section 319. ⁴⁰ Public Law 86-752, approved September 13, 1960, 14 Stat 889, amended the third sentence of subsection (c) by striking out "and (c)" and inserting in lieu thereof "(c), (d), (e), (f), and (g).⁴⁰ Such amendment to take effect ninety days after the date of enactment of this Act. ⁴⁰ This section was amended to read as above by the Communications Act Amendments, 1952, and by Public No. 321, 83d Congress, 2d Session, approved March 26, 1954, 68 Stat. 35. It formerly read, as follows:

CONSTRUCTION PERMITS

CONSTRUCTION PERMITS Sec 319(a) No license shall be issued under the authority of this Act for the operation of any station the construction of which is begun or is continued after this Act takes effect, unless a permit for its construction has been granted by the Commission upon written application therefor. The Commission may grant such permit if public con-venience, interest, or necessity will be served by the construction of the station. This application shall set forth such facts as the Commission by regulation may prescribe as to the citizenship, character, and the financial, technical, and other ability of the applicant to construct and operate the station, the ownership and location of the proposed station and of the station or stations with which it is proposed to communicate, the frequencies desired to be used, the hours of the day or other periods of time during which it is pro-posed to operate the station, the purpose for which the station is to be used, the type of transmitting apparatus to be used, the power to be used, the date upon which the station is expected to be completed and in operation, and such other information as the Commis-tion may require. Such application shall be signed by the applicant under oath or affirmation. (b) Such permit for construction shall show specifically the applicant under oath or

(b) Such permit for construction shall show specifically the earliest and latest dates between which the actual operation of such station is expected to begin, and shall provide

quirement of a permit for construction of a station that is engaged solely in rebroadcasting television signals if such station was constructed on or before the date of enactment of this sentence.68

DESIGNATION OF STATIONS LIABLE TO INTERFERE WITH DISTRESS SIGNALS

SEC. 320. The Commission is authorized to designate from time to time radio stations the communications or signals of which, in its opinion, are liable to interfere with the transmission or reception of distress signals of ships. Such stations are required to keep a licensed radio operator listening in on the frequencies designated for signals of distress and radio communications relating thereto during the entire period the transmitter of such station is in operation.

DISTRESS SIGNALS AND COMMUNICATIONS

SEC. 321. (a) The transmitting set in a radio station on shipboard may be adjusted in such a manner as to produce a maximum of radiation, irrespective of the amount of interference which may thus be caused, when such station is sending radio communications or signals of distress and radio communications relating thereto.

(b) All radio stations, including Government stations and stations on board foreign vessels when within the territorial waters of the United States, shall give absolute priority to radio communications or signals relating to ships in distress; shall cease all sending on frequencies which will interfere with hearing a radio communication or signal of distress, and, except when engaged in answering or aiding the ship in distress, shall refrain from sending any radio communications or signals until there is assurance that no interference will be caused with the radio communications or signals relating thereto, and shall assist the vessel in distress, so far as possible, by complying with its instructions.69

INTERCOMMUNICATION IN MOBILE SERVICE

SEC. 322. Every land station open to general public service between the coast and vessels or aircraft at sea shall, within the scope of its normal operations, be bound to exchange radio communications

that said permit will be automatically forfeited if the station is not ready for operation within the time specified or within such further time as the Commission may allow, unless prevented by causes not under the control of the grantee. The rights under any such permit shall not be assigned or otherwise transferred to any person without the approval of the Commission. A permit for construction shall not be required for Government stations, amateur stations, or stations upon mobile vessels, railroad rolling stock, or aircraft. Upon the completion of any station for the construction or continued construc-tion of which a permit has been granted, and upon it being made to appear to the Com-mission that all the terms, conditions, and obligations set forth in the application and permit have been fully met, and that no cause or circumstance arising or first outling to the Commission, make the operation of such station against the public interest, the Commission shall issue a license to the lungul holder of said permit for the operation of said station. Said license shall conform generally to the terms of said permit. "This section 321(a) formerly rend as follows: "This section 321(a) formerly rend as follows: Sec. \$21. (a) Every radio station on shipboard shall be equipped to transmit radio com-munications of signals of distros on the frequency specified by the Commission, with ap-paratus enpable of transmitting and receiving measages over a distance of al least one hundred miles by day or night. When sending radio communications or signals of distros of the section set station on shipboard shall be equipped to transmit radio com-munications or signals of distress on the frequency specified by the Commission, with ap-paratus enpable of transmitting and receiving measages over a distance of al least one hundred miles by day or night. When sending radio communications or signals of dis-tress and radio communications relating thereto the transmitting set may be adjusted in such a manner as to produce a maximum o

or signals with any ship or aircraft station at sea; and each station on shipboard or aircraft at sea shall, within the scope of its normal operations, be bound to exchange radio communications or signals with any other station on shipboard or aircraft at sea or with any land station open to general public service between the coast and vessels or aircraft at sea: Provided, That such exchange of radio communication shall be without distinction as to radio systems or instruments adopted by each station.⁷⁰

INTERFERENCE BETWEEN GOVERNMENT AND COMMERCIAL STATIONS

SEC. 323. (a) At all places where Government and private or commercial radio stations on land operate in such close proximity that interference with the work of Government stations cannot be avoided when they are operating simultaneously, such private or commercial stations as do interfere with the transmission or reception of radio communications or signals by the Government stations concerned shall not use their transmitters during the first fifteen minutes of each hour, local standard time.

(b) The Government stations for which the above-mentioned division of time is established shall transmit radio communications or signals only during the first fifteen minutes of each hour, local standard time, except in case of signals or radio communications relating to vessels in distress and vessel requests for information as to course, location, or compass direction.

USE OF MINIMUM POWER

SEC. 324. In all circumstances, except in case of radio communications or signals relating to vessels in distress, all radio stations, including those owned and operated by the United States, shall use the minimum amount of power necessary to carry out the communication desired.

FALSE DISTRESS SIGNALS; REBROADCASTING; STUDIOS OF FOREIGN STATIONS

SEC. 325. (a) No person within the jurisdiction of the United States shall knowingly utter or transmit, or cause to be uttered or transmitted, any false or fraudulent signal of distress, or communication relating thereto, nor shall any broadcasting station rebroadcast the program or any part thereof of another broadcasting station without the express authority of the originating station.

b) No person shall be permitted to locate, use, or maintain a radio broadcast studio or other place or apparatus from which or whereby sound waves are converted into electrical energy, or mechanical or physical reproduction of sound waves produced, and caused to be transmitted or delivered to a radio station in a foreign country for the purpose of being broadcast from any radio station there having a power output of sufficient intensity and/or being so

57

¹⁹ See note 66, Section 322 formerly read as follows: Sec. 322. Every land station open to general public service between the coast and vessels at sea shall be bound to exchange radio communications or signals with any ship station without distinction as to radio systems or instruments adopted by such stations, respec-tively, and each station on shipboard shall be bound to exchange radio communications or signals with any other station on shipboard without distinction as to radio systems or instruments adopted by each station.

located geographically that its emissions may be received consistently in the United States, without first obtaining a permit from the Commission upon proper application therefor.

(c) Such application shall contain such information as the Commission may by regulation prescribe, and the granting or refusal thereof shall be subject to the requirements of section 309 hereof with respect to applications for station licenses or renewal or modification thereof, and the license or permission so granted shall be revocable for false statements in the application so required or when the Commission, after hearings, shall find its continuation no longer in the public interest.

CENSORSHIP; INDECENT LANGUAGE

SEC. 326. Nothing in this Act shall be understood or construed to give the Commission the power of censorship over the radio communications or signals transmitted by any radio station, and no regulation or condition shall be promulgated or fixed by the Commission which shall interfere with the right of free speech by means of radio communication.⁷¹

USE OF NAVAL STATIONS FOR COMMERCIAL MESSAGES

SEC. 327. The Secretary of the Navy is hereby authorized, unless restrained by international agreement, under the terms and conditions and at rates prescribed by him, which rates shall be just and reasonable, and which, upon complaint, shall be subject to review and revision by the Commission, to use all radio stations and apparatus, wherever located, owned by the United States and under the control of the Navy Department, (a) for the reception and transmission of press messages offered by any newspaper published in the United States, its Territories or possessions, or published by citizens of the United States in foreign countries, or by any press association of the United States, and (b) for the reception and transmission of private commercial messages between ships, between ship and shore, between localities in Alaska and between Alaska and the continental United States: Provided, That the rates fixed for the reception and transmission of all such messages, other than press messages between the Pacific coast of the United States, Hawaii, Alaska, Guam, American Samoa,⁷² and the Orient, and between the United States and the Virgin Islands, shall not be less than the rates charged by privately owned and operated stations for like messages and service: Provided further, That the right to use such stations for any of the purposes named in this section shall terminate and cease as between any countries or localities or between any locality and privately operated ships whenever privately owned and operated stations are capable of meeting the normal communication requirements between such countries or localities or between any locality and privately operated ships, and the Commission shall have notified the Secretary of the Navy thereof.

¹² The last sentence of Sec. 326 was repealed and recodified as § 1464 of the Criminal Code 18 U.S.C. 1464 by "An Act to revise, codify and enact into positive law title 18 of the United States Code, entitled 'Crimes and Criminal Procedure'", Public No. 772, 80th Cong., 2nd Session, approved June 25, 1948, effective September 1, 1948. The last sentence of Section 326 was as follows: "No person within the jurisdiction of the United States shall utter any obscene, indecent, or profane language, by means of radio communication." § 1464, Public No. 772, 80th Cong. 2d Session reads as follows: "§ 1464, Broadcasting Obscene Language. Whoever utters any obscene, indecent, or profane language by means of radio communication shall be fined not more than \$10,000 or imprisoned not more than \$ isoo years, or both."

SPECIAL PROVISION AS TO CANAL ZONE 72

SEC. 328. This title shall not apply to the Canal Zone. In international radio matters the Canal Zone shall be represented by the Secretary of State.78

ADMINISTRATION OF RADIO LAWS IN TERRITORIES AND POSSESSIONS

SEC. 329.74 The Commission is authorized to designate any officer or employee of any other department of the Government on duty in any Territory or possession of the United States to render therein such service in connection with the administration of this Act as the Commission may prescribe and also to designate any officer or employee of any other department of the Government to render such services at any place within the United States in connection with the administration of title III of this Act as may be necessary: Provided. That such designation shall be approved by the head of the department in which such person is employed.

PROHIBITION AGAINST SHIPMENT OF CERTAIN TELEVISION RECEIVERS

SEC. 330.74a (a) No person shall ship in interstate commerce. or import from any foreign country into the United States, for sale or resale to the public, apparatus described in paragraph (s) of section 303 unless it complies with rules prescribed by the Commission pursuant to the authority granted by that paragraph: Provided, That this section shall not apply to carriers transporting such apparatus without trading in it.

(b) For the purposes of this section and section 303(s)—

(1) The term "interstate commerce" means (A) commerce between any State, the District of Columbia, the Commonwealth of Puerto Rico, or any possession of the United States and any place outside thereof which is within the United States, (B) commerce between points in the same State, the District of Columbia, the Commonwealth of Puerto Rico, or possession of the United States but through any place outside thereof, or (C) commerce wholly within the District of Columbia or any possession of the United States.

(2) The term "United States" means the several States, the District of Columbia, the Commonwealth of Puerto Rico, and the possessions of the United States, but does not include the Canal Zone.

⁷⁸ See note 2. ⁷⁸ See note 2. ⁷⁹ See note 39. Section 329 formerly read as follows: ⁷⁹ See note 69. Section 329 formerly read as follows: ⁷⁰ See 0.28. The Commission is authorized to designate any officer or employee of any other department of the Government on duty in any Territory or possession of the United States other than the Philippine Islands and the Canal Zone, to render therein such services in connection with the administration of the radio laws of the United States as the Commis-sion may prescribe: Provided, That such designation shall be approved by the head of the department in which such person is employed. ⁷⁴⁴ This section was added by Public Law 87-529, approved July 10, 1962, 76 Stat. 151

PART II 75-RADIO EQUIPMENT AND RADIO OPERATORS ON BOARD SHIP

SHIP RADIO STATIONS OPERATIONS 75a

SEC. 351.⁷⁶ (a) Except as provided in section 352 hereof it shall be unlawful-

(1) For any ship of the United States, other than a cargo ship of less than three hundred gross tons, to be navigated in the open sea outside of a harbor or port, or for any ship of the United States or any foreign country, other than a cargo ship of less than three hundred gross tons, to leave or attempt to leave any harbor or port of the United States for a voyage in the open sea, unless such ship is equipped with an efficient radio station in operating condition, as specified by subparagraphs (A) and (B) of this paragraph, in charge of and operated by one or more radio officers or operators, adequately installed and protected so as to insure proper operation, and so as not to endanger the ship and radio station as hereinafter provided, and, in the case of a ship of the United States, unless there is on board a valid station license issued in accordance with this Act.

(A) Passenger ships irrespective of size and cargo ships of one thousand six hundred gross tons and upward shall be equipped with a radiotelegraph station complying with the provisions of this part;

 (\bar{B}) Cargo ships of three hundred gross tons and upward but less than one thousand six hundred gross tons, unless equipped with a radiotelegraph station complying with the provisions of this part, shall be equipped with a radiotelephone station complying with the provisions of this part.

(2) For any ship of the United States of one thousand six hundred gross tons and upward to be navigated in the open sea outside of a

⁷⁸ This part (secs. 351-362) added by Public No. 97, 75th Cong., approved May 20, 1937, 50 Stat. 192-197, was further amended by Public Law 89-121, approved August 13, 1965,

"This part (sees. 351-362) added by Public No. 91, 76th Cong., approved May 20, 1831, 50 Stat. 192-197, was further amended by Public Law 89-121, approved August 13, 1965, 78 Formerly read "Ship Radio Installations and Operations". Changed to above by Public Law 89-121, approved August 13, 1965, 79 Stat. 511. "Subsection (a) of Section 351 was amended to read as above by Public Law 89-121, approved August 13, 1965, 79 Stat. 511. It formerly read as follows: (a) Except as provided in Section 352 hereof it shall be unlawful-(1) For any ship of the United States, other than a cargo ship of less than five hundred gross tons, to be navigated in the open sea outside of a harbor or port, or for any ship of the United States or any foreign country, other than a cargo ship of less than five hundred gross tons, to leave or attempt to leave any harbor or port of the United States for a voyage in the open sea, unless such ship is equipped with an efficient radio installation in operating condition in charge of and operated by a gualified operator or operators, ade-guately installed and protected so as to insure proper operation, and so as not to endanger the ship and radio installation, as hereinafter provided, and in the case of a ship of the United States, unless there is on board a voild station license issued in accordance with this Act: Provided, That the Commission may defer the application of the provisions of the section for a period not beyond January 1, 1855, with respect to cargo ships of less than siteen hundred gross tons not subject to the radio requirements of the Statey (for a period not beyond January 1, 1855, with respect to a cord of the Statey (for vention when it is found impracticable to obtain or install equipment necessary for com-pliance therewith; (2) For any ship of the United States of sizeen hundred gross tons, or over, to be

bilance therewith;
(2) For any ship of the United States of sizteen hundred gross tons, or over, to be navigated outside of a harbor or port, in the open sea, or for any such ship of the United States or any foreign country to leave or attempt to leave any harbor or port of the United States for a voyage in the open sea, unless such ship is equipped with an efficient radio direction finding apparatus (radio compass) properly adjusted in operating condition as hereinafter provided, which apparatus is approved by the Commission: Provided, That the Commission may defer the application of the provisions of this section with respect to radio direction finding apparatus to a ship or ships between one thousand six hundred and for thousand gross ions for a period not beyond November 19, 1954, vi it is found imparatiols to obtain or install such direction finding apparatus.
Prior to this former amendment by Public Law 584, 83d Cong., 2d Sess., approved Angust 13, 1954, 68 Stat. 704, paragraph (1) of subsection (a) did not contain the proviso and referred to bassenger ships of 5,000 gross tons or over, rather than any ship of 1600 gross tons or over.

60a

harbor or port, or for any ship of the United States or any foreign country to leave or attempt to leave any harbor or port of the United States for a voyage in the open sea, unless such ship is equipped with efficient radio direction finding apparatus approved by the Commission, properly adjusted in operating conditions as hereinafter provided.

(b) A ship which is not subject to the provisions of this part at the time of its departure on a voyage shall not become subject to such provisions on account of any deviation from its intended voyage due to stress of weather or any other cause over which neither the master, the owner, nor the charterer (if any) has control.

SEC. 352.⁷⁷ (a) The provisions of this part shall not apply to—

(1) A ship of war;

2) A ship of the United States belonging to and operated by the Government, except a ship of the United States Maritime Commission, the Inland and Coastwise Waterways Service, or the Panama Canal Company; 78

(3)⁷⁹ A foreign ship belonging to a country which is a party to any Safety Convention in force between the United States and that country which ship carries a valid certificate exempting said ship from the radio provisions of that Convention, or which ship conforms to the radio requirements of such Convention or Regulations and has on board a valid certificate to that effect, or which ship is not subject to the radio provisions of any such Convention;

(4) Yachts of less than six hundred gross tons not subject to the radio provisions of the Safety Convention;

(5) Vessels in tow;

(6)^{79a} A ship navigating solely on any bays, sounds, rivers, or protected waters within the jurisdiction of the United States, or to a ship leaving or attempting to leave any harbor or port of the United States for a voyage solely on any bays, sounds, rivers, or protected waters within the jurisdiction of the United States;

7)^{79b} A ship navigating solely on the Great Lakes of North America and the River Saint Lawrence as far east as a straight line drawn from Cap des Rosiers to West Point, Anticosti Island, and, on the north side of Anticosti Island, the sixty-third meridian, or to a ship leaving or attempting to leave any harbor or port of the United States for a voyage solely on such waters and within such area;

 $(8)^{79b}$ A ship which is navigated during the course of a voyage both on the Great Lakes of North America and in the open sea, during the period while such ship is being navigated within the Great Lakes of North America and their connecting and tributary waters as far east as the lower exit of the Saint Lambert lock at Montreal in the Province of Quebec, Canada.

The Panama Canal Company referred to in this section was redesignated Panama Canal Company by Public Law 841, 81st Cong., 2d Sess., Approved September 26, 1950, 64 Stat. 1038.
 Bee note 76.
 This subsection was amended to read, as above, by Public Law 584, 83d Cong., 2d Sess., approved August 13, 1954, 68 Stat. 704. This subsection formerly read as follows:
 (3) A foreign ship belonging to a country which is a party to the Safety Convention and which ship carries a valid certificate exempting sold ship from the radio provisions of that Convention, or which ship conforms to the valid certificate to that effect.
 The Public Law 89-121, approved August 13, 1965, 79 Stat. 511.
(b)^{79c} Except for nuclear ships, the Commission may, if it considers that the route or the conditions of the voyage or other circumstances are such as to render a radio station unreasonable or unnecessary for the purposes of this part, exempt from the provisions of this part any ship or class of ships which falls within any of the following descriptions:

(1) Passenger ships which in the course of their voyage do not go more than twenty nautical miles from the nearest land or, alternatively, do not go more than two hundred nautical miles between two consecutive ports:

(2) Cargo ships which in the course of their voyage do not go more than one hundred and fifty nautical miles from the nearest land;

(3) Passenger vessels of less than one hundred gross tons not subject to the radio provisions of the Safety Convention;

(4) Sailing ships.

(c) If, because of unforeseeable failure of equipment, a ship is unable to comply with the equipment requirements of this part without undue delay of the ship, the mileage limitations set forth in paragraphs (1) and (2) of subsection (b) shall not apply: Provided, That exemption of the ship is found to be reasonable or necessary in accordance with subsection (b) to permit the ship to proceed to a port where the equipment deficiency may be remedied.

(d)^{79d} Except for nuclear ships, and except for ships of five thousand gross tons and upward which are subject to the Safety Convention, the Commission may exempt from the requirements, for radio direction finding apparatus, of this part and of the Safety Convention, any ship which falls within the descriptions set forth in paragraphs (1), (2), (3), and (4) of subsection (b) of this section, if it considers that the route or conditions of the voyage or other circumstances are such as to render such apparatus unreasonable or unnecessary.

RADIO OFFICERS, WATCHES, AUTO ALARM-RADIOTELEGRAPH EQUIPPED SHIPS 79*

SEC. 353.80 (a) Each cargo ship which in accordance with this part is equipped with a radiotelegraph station and which is not equipped with a radiotelegraph auto alarm, and each passenger ship required by this part to be equipped with a radiotelegraph station, shall, for safety purposes, carry at least two radio officers.

(b) A cargo ship which in accordance with this part is equipped with a radiotelegraph station, which is equipped with a radiotelegraph

The words "radiotelegraph installation" had previously been substituted for "radio installation" throughout this section by Public Law 584, 83d Cong., 2d Sess., approved August 13, 1954, 68 Stat. 704.

61

⁷⁹e Subsection (b) through paragraph (1) was amended to read as above by Public Law 89-121, approved August 18, 1965, 79 Stat. 511, to except nuclear ships from the Com-mission's exemption authority. ⁷⁰⁴ This subsection was added by Public Law 89-121, approved August 13, 1965, 79 Stat.

⁷⁶⁴ This subsection was added by Fublic Law 89-121, approved August 13, ⁷⁸⁵ This heading was changed editorially by Public Law 89-121, approved August 13, 1965. 79 Stat. 511. The words "radiotelegraph equipped ships" had been added to the heading by Public Law 584, 83d Cong., 2d Sess., approved August 13, 1964, 68 Stat. 704 ⁸⁰ This section was amended to read as above by Public Law 89-121, approved August 13, 1965, 79 Stat. 511. Editorial clarifications were made throughout this section by replacing the terms "installation", "auto alarm", and "qualified operator" with the terms "station", "radiotelegraph auto alarm", and "radio officer". Subsection (c) was amended to include the phrase "while being navigated in the open sea outside of a harbor or port" in substitution for the phrase "while being navigated outside a harbor or port". Subsection (c) was also amended to provide that the con-tinuous watch is to be maintained whenever the station is not being used for authorized traffic.

auto alarm, shall, for safety purposes, carry at least one radio officer who shall have had at least six months' previous service in the aggre-gate as a radio officer in a station on board a ship or ships of the United States.

(c) Each ship of the United States which in accordance with this part is equipped with a radiotelegraph station shall, while being navigated in the open sea outside of a harbor or port, keep a continuous watch by means of radio officers whenever the station is not being used for authorized traffic: Provided, That, in lieu thereof, on a cargo ship equipped with a radiotelegraph auto alarm in proper operating condition, a watch of at least eight hours per day, in the aggregate, shall be maintained by means of a radio officer.

(d) The Commission shall, when it finds it necessary for safety purposes, have authority to prescribe the particular hours of watch on a ship of the United States which in accordance with this part is equipped with a radiotelegraph station. (e) On all ships of United States equipped with a radio-

telegraph auto alarm, said apparatus shall be in operation at all times while the ship is being navigated in the open sea outside of a harbor or port when the radio officer is not on watch.

OPERATORS, WATCHES-RADIO TELEPHONE EQUIPPED SHIPS

SEC. 354.^{\$1} (a) Each cargo ship which in accordance with this part is equipped with a radiotelephone station shall, for safety purposes, carry at least one operator who may be the master, an officer, or a member of the crew.

(b) Each cargo ship of the United States which in accordance with this part is equipped with a radiotelephone station shall, while being navigated in the open sea outside of a harbor or port, maintain continuous watch whenever the station is not being used for authorized traffic.

TECHNICAL REQUIREMENTS-RADIOTELEGRAPH EQUIPPED SHIPS

SEC. 355.82 The radiotelegraph station and the radio direction finding apparatus required by section 351 of this part shall comply with the following requirements:

TECHNICAL REQUIREMENTS-RADIOTELEGRAPH EQUIPPED SHIPS

Sec. 355. The radio installation and the radio direction-finding apparatus required by section 351 of this part shall comply with the following requirements: (a) The radio installation shall comply with the following requirements: (a) The radio installation provided, That, in the case of an existing installation on a cargo ship of five hundred gross tons and upwards but less than one thousand six hundred gross tons, if the main installation complex with a separate emergency receiver must, in all cases, be provided. (b) The ship's radio operating room and the emergency or reserve installation whell be placed in the upper part of the ship in a position of the greatest possible safety and as

³³ This section was amended to read as above by Public Law 89-121, approved August 13, 1965, 79 Stat. 511. As originally added by Public Law 584, 83d Cong., 2d Sess., approved August 13, 1954, 68 Stat. 704, sec. 354 read as follows: Sec. 554. (a) Each cargo ship fitted with a radiotelephone installation in accordance with section 556 shall, for safety purposes, carry at least one qualified operator who may be a member of the crew holding only a certificate for radio telephony. (b) Each cargo ship of the United States fitted with a radiotelephone installation in accordance with section 356 shall, while being navigated outside a harbor or port, keep a listening watch in such manner and during such periods as determined by the Commission. ³⁵ This section was amended to read as above by Public Law 89-121, approved August 13, 1965, 79 Stat. 511. It formerly read as follows:

(a) The radiotelegraph station shall include a main installation and a reserve installation, electrically separate and electrically independent of each other: Provided, That, in installations on cargo ships of three hundred gross tons and upward but less than one thousand six hundred gross tons, and in installations on cargo ships of one thousand six hundred gross tons and upward installed prior to November 19, 1952, if the main transmitter complies with all the requirements for the reserve transmitter, the latter may be omitted.^{82a}

(b) The radiotelegraph station shall be so located that no harmful interference from extraneous mechanical or other noise will be caused to the proper reception of radio signals, and shall be placed in the upper part of the ship in a position of the greatest possible safety and as high as practicable above the deepest load waterline. The location of the radiotelegraph operating room or rooms shall be approved by the Commandant of the Coast Guard. The radiotelegraph installation shall be installed in such a position that it will be protected against the harmful effects of water or extremes of temperature, and shall be readily accessible both for immediate use in case of distress and for repair.

(c) The radiotelegraph operating room shall be of sufficient size and of adequate ventilation to enable the main and reserve radiotelegraph installations to be operated efficiently, and shall not be used for any purpose which will interfere with the operation of the radiotelegraph station. The sleeping accommodation of at least one radio officer shall be situated as near as practicable to the radiotelegraph operating room. In ships the keels of which are laid on or after May 26, 1965, this sleeping accommodation shall not be within the radiotelegraph operating room.

the effective date of this pure, such other programmer at the formation (b) thereof was purposes designate. The portion of sec. 355, formerly 354, which precedes subsection (b) thereof was previously amended by Public Law 584, 83d Cong., 2d sess., approved August 13, 1954, 68 Stat. 704. This portion previously read as follows:

TECHNICAL REQUIREMENTS

Sec. 354. The radio installation and the radio direction.Inding apparatus required by section 351 of this port shall comply with the following requirements: (a) The radio installation shall comprise a main and an emergency or reserve installa-tion: Provided, however, That on a cargo ship, if the main installation complies also with all the requirements of an emergency or reserve installation, the emergency or reserve installation may be omitted.

<sup>high as practicable above the deepest load water line, and the location of such room or rooms shall be approved by the Commandant of the Coast Guard.
(c) The main and emergency or reserve installations shall be capable of transmitting and receiving on the frequencies and types of vaves designated by the Commission pursuant to law for the purpose of distress and safety of navigation.
(d) The main installation shall have a normal transmitting and receiving range of at least two hundred nautical miles, that is to say, it must be capable of transmitting and receiving clearly perceptible signals from ship to ship over a range of at least two hundred nautical miles, that is to say, it must be capable of transmitting and receiving clearly perceptible signals from ship to ship over a range of at least two hundred normal conditions and circumstances.
(e) Sufficient power shall be available at all times to operate the main radio installation of the propelling power of the ship and of any other electrical systems and shall be capable of being put into operation rapidly and of working for at least siz continuous hours. For the emergency or reserve installation miles.
(f) There shall be provided between the bridge of the ship and the radio room, and between the bridge and the location of the ship endit of any other shall be communication independent of any other communication system of the ship and the radio room, and between the bridge and the location of the ship endit.
(f) There shall be provided between the bridge of the ship and the radio room, and between the bridge an efficient means of communication independent of any other communication system of the ship entit is the effective fadil or signals and of taking bearings from which the true bearing and direction may be able bearbe bearing signals on the location anneed to the shall be capable of receiving clearly perceptible radio signals and of taking bearings from which the true bearing and direction finding appar</sup>

51

64 COMMUNICATIONS ACT OF 1934, AS AMENDED

(d) The main and reserve installations shall be capable of transmitting and receiving on the frequencies, and using the classes of emission, designated by the Commission pursuant to law for the purposes of distress and safety of navigation.

(e) The main and reserve installations shall, when connected to the main antenna, have a minimum normal range of two hundred nautical miles and one hundred nautical miles, respectively; that is, they must be capable of transmitting and receiving clearly perceptible signals from ship to ship by day and under normal conditions and circumstances over the specified ranges.

(f) Sufficient electrical energy shall be available at all times to operate the main installation over the normal range required by subsection (e) of this section as well as for the purpose of charging any batteries forming part of the radiotelegraph station.

(g) The reserve installation shall include a source of electrical energy independent of the propelling power of the ship and of any other electrical system and shall be capable of being put into operation rapidly and of working for at least six continuous hours. The reserve source of energy and its switchboard shall be as high as practicable in the ship and readily accessible to the radio officer.

(h) There shall be provided between the bridge of the ship and the radiotelegraph operating room, and between the bridge and the location of the radio direction finding apparatus, when such apparatus is not located on the bridge, an efficient two-way system for calling and voice communication which shall be independent of any other communication system in the ship.

(i) The radio direction finding apparatus shall be efficient and capable of receiving signals with the minimum of receiver noise and of taking bearings from which the true bearing and direction may be determined. It shall be capable of receiving signals on the radiotelegraph frequencies assigned by the radio regulations annexed to the International Telecommunication Convention in force for the purposes of distress, direction finding, and maritime radio beacons, and, in installations made after May 26, 1965, such other frequencies as the Commission may for safety purposes designate.

TECHNICAL REQUIREMENTS-RADIOTELEPHONE EQUIPPED SHIPS

SEC. 356.83 Cargo ships of three hundred gross tons and upward but less than one thousand six hundred gross tons may, in lieu of the radio-

³³ This section was amended to read as above by Public Law 89-121, approved August 18 1965, 79 Stat. 511. As originally added by Public Law 584, 83d Cong., 2d sess., approved August 13, 1954, 68 Stat. 704, it read as follows:

TECHNICAL REQUIREMENTS-RADIOTELEPHONE EQUIPPED SHIPS

TECHNICAL REQUIREMENTS—RADIOTELEPHONE EQUIPPED SHIPS Sec. 356. Cargo ships of less than sixteen hundred gross tons may, in lieu of the radio-telegraph installation prescribed by section 355, carry a radiotelephone installation meeting the following requirements: (a) The ship's radiotelephone installation shall be in the upper part of the ship and, unless situated on the bridge, there shall be efficient communication with the bridge. (b) The radiotelephone installation shall be efficient communication with the bridge. (c) The radiotelephone installation shall be efficient communication with the bridge. (c) The radiotelephone installation shall be capable of transmitting and receiving on the frequencies and with types of emissions designated by the Commission pursuant to law for the purpose of distress and sofety of navigation. (c) The transmitter shall be capable of transmitting clearly perceptible signals from ship to ship during dayline, under normal conditions and circumstances, over a minimum normal range of one hundred and fifty nautical miles. (d) There shall be available at all times a source of energy sufficient to operate the installation over the normal range required by paragraph (c). If batteries are provided they shall have sufficient capacity to operate the transmitter and receiver for at least six hours continuously under normal working conditions In new installations an emergency source of energy shall be provided in the upper part of the ship unless the main source of energy is so situated.

telegraph station prescribed by section 355, be equipped with a radiotelephone station complying with the following requirements:

(a) The radiotelephone station shall be in the upper part of the ship, so located that it is sheltered to the greatest possible extent from noise which might impair the correct reception of messages and signals, and, unless such station is situated on the bridge, there shall be efficient communication with the bridge.

(b) The radiotelephone installation shall be capable of transmitting and receiving on the frequencies, and using the classes of emission, designated by the Commission pursuant to law for the purposes of distress and safety of navigation.

(c) The radiotelephone installation shall have a minimum normal range of one hundred and fifty nautical miles; that is, it shall be capable of transmitting and receiving clearly perceptible signals from ship to ship by day and under normal conditions and circumstances over this range.

(d) There shall be available at all times a main source of electrical energy sufficient to operate the installation over the normal range required by subsection (c) of this section. If batteries are provided they shall have sufficient capacity to operate the transmitter and receiver for at least six continuous hours under normal working conditions. In installations made on or after November 19, 1952, a reserve source of electrical energy shall be provided in the upper part of the ship unless the main source of energy is so situated.

SURVIVAL CRAFT

SEC. 357.⁸⁴ Every ship required to be provided with survival craft radio by treaty to which the United State is a party, by statute, or by regulation made in conformity with a treaty, convention, or statute, shall be fitted with efficient radio equipment appropriate to such requirement under such rules and regulations as the Commission may find necessary for safety of life. For purposes of this section, "radio equipment" shall include portable as well as nonportable apparatus.

APPROVAL OF INSTALLATIONS

SEC. 358.⁸⁵ (a) Insofar as is necessary to carry out the purposes and requirements of this part, the Commission shall have authority, for any ship subject to this part-

(1) To approve the details as to the location and manner of installations of the equipment required by this part of equipment necessitated by reason of the purposes and requirements of this part.

(2) To approve installations, apparatus, and spare parts necessary to comply with the purposes and requirements of this part.

LIFEBOATS

⁸⁴ Public Law 89-121, approved August 13, 1965, 79 Stat. 511, substituted "survival craft" in lieu of "lifeboat" in the version enacted by Public Law 584, 83d Cong., 2d sess., approved August 13, 1954, 68 Stat. 704. The section previously read as follows:

Sec. 355. Every motor lifeboat, required to be equipped with radio by treaty or conven-tion to which the United States is a party, by statute, or by regulation made in conformity with a treaty, convention, or statute, shall be fitted with an efficient radio installation under such rules and regulations as the Commission may find necessary to promote the safety of ufe. See note 75.

(3) To prescribe such additional equipment as may be determined to be necessary to supplement that specified herein, for the proper functioning of the radio installation installed in accordance with this part or for the proper conduct of radio communication in time of emergency or distress.

TRANSMISSION OF INFORMATION

SEC. 359.85 (a) The master of every ship of the United States, equipped with radio transmitting apparatus, which meets with dangerous ice, a dangerous derelict, a tropical storm, or any other direct danger to navigation, or encounters subfreezing air temperatures associated with gale force winds causing severe ice accretion on superstructures, or winds of force 10 or above on the Beaufort scale for which no storm warning has been received, shall cause to be transmitted all pertinent information relating thereto to ships in the vicinity and to the appropriate authorities on land, in accordance with rules and regulations issued by the Commission. When they consider it necessary, such authorities of the United States shall promptly bring the information received by them to the knowledge of those concerned, including interested foreign authorities.85a

(b) No charge shall be made by any ship or station in the mobile service of the United States for the transmission, receipt, or relay of the information designated in subsection (a) originating on a ship of the United States or of a foreign country.

(c) The transmission by any ship of the United States, made in compliance with subsection (a), to any station which imposes a charge for the reception, relay, or forwarding of the required information, shall be free of cost to the ship concerned and any communication charges incurred by the ship for transmission, relay, or forwarding of the information may be certified to the Commission for reimbursement out of moneys appropriated to the Commission for that purpose.

(d) No charge shall be made by any ship or station in the mobile service of the United States for the transmission of distress messages and replies thereto in connection with situations involving the safety of life and property at sea.

(e) Notwithstanding any other provision of law, any station or carrier may render free service in connection with situations involving the safety of life and property, including hydrographic reports, weather reports, reports regarding aids to navigation and medical assistance to injured or sick persons on ships and aircraft at sea. All free service permitted by this subsection shall be subject to such rules and regulations as the Commission may prescribe, which rules may limit such free service to the extent which the Commission finds desirable in the public interest.

⁵⁵ See note 75. ⁵⁶ Subsection (a) was amended to read as above by Public Law 89-121, approved August 13, 1965, 79 Stat, 511. It formerly read as follows: (a) The master of every ship of the United States equipped with radio transmitting ap-paratus, on meeting with dangerous ice, a dangerous derelict, a tropical storm, or any other direct danger to navigation, shall cause to be transmitted all periinent information relat-ing thereto, to ships in the vicinity and to the appropriate authorities, in accordance with rules and regulations issued by the Commission, which authorities of the United States shall, when they consider it necessary, promptly bring the information received by them to the knowledge of those concerned and foreign authorities interested.

Pkt. 4

66a

AUTHORITY OF MASTER

SEC. 360.86 The radio installation, the operators, the regulation of their watches, the transmission and receipt of messages, and the radio service of the ship except as they may be regulated by law or international agreement, or by rules and regulations made in pursuance thereof, shall in the case of a ship of the United States be under the supreme control of the master.

CERTIFICATES

SEC. 361.862 (a) Each vessel of the United States to which the Safety Convention applies shall comply with the radio and communication provisions of said Convention at all times while the vessel is in use, in addition to all other requirements of law, and shall have on board an appropriate certificate as prescribed by the Safety Convention.

(b) Appropriate certificates concerning the radio particulars provided for in said Convention shall be issued upon proper request to any vessel which is subject to the radio provisions of the Safety Convention and is found by the Commission to comply therewith. Cargo ship safety radio telegraphy certificates, cargo ship safety radiotelephony certificates, and exemption certificates with respect to radio particulars shall be issued by the Commission.⁸⁷ Other certificates concerning the radio particulars provided for in the said Convention shall be issued by the Commandant of the Coast Guard or whatever other agency is authorized by law to do so upon request of the Commission made after proper inspection or determination of the facts. If the holder of a certificate violates the radio provisions of the Safety Convention or the provisions of this Act, or the rules, regulations, or conditions prescribed by the Commission, and if the effective administration of the Safety Convention or of this part so requires, the Commission, after hearing in accordance with law, is authorized to modify or cancel a certificate which it has issued, or to request the modification or cancellation of a certificate which has been issued by another agency upon the Commission's request. Upon receipt of such request for modification or cancellation, the Commandant of the Coast Guard, or whatever agency is authorized by law to do so, shall modify or cancel the certificate in accordance therewith.

³⁰ See note 75. ³⁰ See note 76. Section 361 was amended to read as above by Public Law 89-121, ap-proved August 13, 1965, 79 Stat. 511. ³⁰ The second sentence of subsection (b) was amended to read as above by Public Law 89-121, approved August 13, 1965, 79 Stat. 511. As earlier amended by Public Law 584, 83d Cong., 2d sess., approved August 13, 1964, 68 Stat. 704, the second sentence read as follows: "Safety Radiotelegraphy Certificates and Safety Radiotelephony Certificates, as prescribed by the said Convention, and Exemption Certificates issued in lieu of such cer-tificates, shall be issued by the Commission." Prior to 1954, subsection (b) read as follows:

follows: (b) Appropriate certificates concerning the radio particulars provided for in said con-vention shall be issued to any vessel of the United States which is subject to the radio provisions of the safety convention and is found by the Commission to comply therewith. Such certificates shall be issued by the Commandant of the Coast Guard, or whatever other agency is authorized by law so to do, upon request of the Coast Guard, or whatever proper inspection or determination of the facts. If the holder of such certificate violates the provisions of the safety convention, and if the effective administration of the safety convention or of this part so requires, the Commission nater hearing in accordance with law, is authorized to request the modification or cancellation of such certificate. Upon receipt of such request the Commandant of the coast Guard, or whatever other suthorized by aw to do so, shall modify or cancel the certificate in accord therewits. The Commission is authorized to issue, modify, or cancel such certificates in the event that no other agency is authorized to do so.

INSPECTION

SEC. 362.⁸⁸ (a) In addition to any other provisions required to be included in a radio station license, the station license of each ship of the United States subject to this title shall include particulars with reference to the items specifically required by this title.

(b) Every ship of the United States, subject to this part, shall have the equipment and apparatus prescribed therein, inspected at least once each year by the Commission. If, after such inspection, the Commission is satisfied that all relevant provisions of this Act and the station license have been complied with, the fact shall be certified to on the station license by the Commission. The Commission shall make such additional inspections at frequent intervals as may be necessary to insure compliance with the requirements of this Act. The Commission may, upon a finding that the public interest would be served thereby, waive the annual inspection required under this section from the time of first arrival at a United States port from a foreign port, for the sole purpose of enabling the vessel to proceed coastwise to another port in the United States where an inspection can be held: *Provided*, That such waiver may not exceed a period of thirty days.88a

CONTROL BY COMMISSION

SEC. 363.88 Nothing in this title shall be interpreted as lessening in any degree the control of the Commission over all matters connected with the radio equipment and its operation on shipboard and its decision and determination in regard to the radio requirements, installations, or exemptions from prescribed radio requirements shall be final, subject only to review in accordance with law.

FORFEITURES

SEC. 364.88 The following forfeitures shall apply to this part, in addition to the penalties and forfeitures provided by title V of this Act:

(a) Any ship that leaves or attempts to leave any harbor or port of the United States in violation of the provisions of this part, or the rules and regulations of the Commission made in pursuance thereof, or any ship of the United States that is navigated outside of any harbor or port in violation of any of the provisions of this part, or the rules and regulations of the Commission made in pursuance thereof, shall forfeit to the United States the sum of \$500, recoverable by way of suit or libel. Each such departure or attempted departure, and in the case of a ship of the United States each day during which such navigation occurs shall constitute a separate offense.

(b) Every willful failure on the part of the master of a ship of the United States to enforce or to comply with the provisions of this Act or the rules and regulations of the Commission as to equipment, operators, watches, or radio service shall cause him to forfeit to the United States the sum of \$100.

Pkt. 4

See note 69.
 ⁸⁸ The last sentence of subsection (b) was added by Public Law 87-811, approved October 15, 1962, 76 Stat. 922.

PART III ⁸⁹—RADIO INSTALLATIONS ON VESSELS CARRYING PASSENGERS FOR HIRE

SEC. 381. Except as provided in section 382, it shall be unlawful for any vessel of the United States, transporting more than six passengers for hire, to be navigated in the open sea or any tidewater within the jurisdiction of the United States adjacent or contiguous to the open sea, unless such vessel is equipped with an efficient radiotelephone installation in operating condition.

SEC. 382. The provisions of this part shall not apply to-

(1) vessels which are equipped with a radio installation in accordance with the provisions of part II of title III of this Act, or in accordance with the radio requirements of the Safety Convention; and

(2) vessels of the United States belonging to and operated by the Government, except a vessel of the United States Maritime Administration, the Inland and Coastwise Waterways Service, or the Panama Canal Company,⁹⁰ and

(3) vessels navigating on the Great Lakes.

SEC. 383. The Commission shall exempt from the provisions of this part any vessel, or class of vessels, in the case of which the route or conditions of the voyage, or other conditions or circumstances, are such as to render a radio installation unreasonable, unnecessary, or ineffective, for the purposes of this Act.

SEC. 384. The Commission shall have authority with respect to any vessel subject to this part-

(1) to specify operating and technical conditions and characteristics including frequencies, emissions, power, communication capability and range, of installations required by reason of this part;

(2) to approve the details as to the location and manner of installation of the equipment required by this part or of equipment necessitated by reason of the purposes and requirements of this part;

(3) to approve installations, apparatus and spare parts necessary to comply with the purposes and requirements of this part;

(4) to prescribe such additional equipment as may be determined to be necessary to supplement that specified herein for the proper functioning of the radio installation installed in accordance with this part or for the proper conduct of radio communication in time of emergency or distress.

SEC. 385. The Commission shall make such inspections as may be necessary to insure compliance with the requirements of this part.

SEC. 386. The following forfeitures shall apply to this part in addition to penalties and forfeitures provided by title V of this Act:

(a) Any vessel of the United States that is navigated in violation of the provisions of this part or of the rules and regulations of the Commission made in pursuance thereof shall forfeit to the United States the sum of \$500 recoverable by way of suit or libel. Each day during which such navigation occurs shall constitute a separate offense.

(b) Every willful failure on the part of the master of a vessel of the United States to enforce or to comply with the provisions of this part or the rules and regulations of the Commission made in pursuance thereof shall cause him to forfeit to the United States the sum of \$100.

³⁰ This part (secs. 381-386) was added, effective March 1, 1957, by Public Law 985, 84th Congress. 2d Sess., approved Aug. 6, 1956, 70 Stat. 1047-1049.
³⁰ See note 77.

PART IV 908-GRANTS FOR NONCOMMERCIAL EDUCATIONAL BROADCASTING FACILITIES; CORPORATION FOR PUBLIC BROADCASTING

SUBPART A-GRANTS FOR FACILITIES 90b

DECLARATION OF PURPOSE

SEC. 390. The purpose of this subpart is to assist (through matching grants) in the construction of noncommercial educational television or radio broadcasting facilities.^{90c}

AUTHORIZATION OF APPROPRIATIONS

SEC. 391. There are authorized to be appropriated for the fiscal year ending June 30, 1963, and each of the four succeeding fiscal years such sums, not exceeding \$32,000,000 in the aggregate, as may be necessary to carry out the purposes of section 390. There are also authorized to be appropriated for carrying out the purposes of such section, \$10,500,000 for the fiscal year ending June 30, 1968, \$12,500,000 for the fiscal year ending June 30, 1969, and \$15,000,000 for the fiscal year ending June 30, 1970. Sums appropriated pursuant to this section shall remain available for payment of grants for projects for which applications, approved under section 392, have been submitted under such section prior to July 1, 1971.90d

GRANTS FOR CONSTRUCTION

SEC. 392.90e (a) For each project for the construction of noncommercial educational television or radio broadcasting facilities there

³⁰⁸ Part IV was added by Public Law 87-447, approved May 1, 1962, 76 Stat. 64; and was amended and added to by Public Law 90-129, approved November 7, 1967, 81 Stat. 365, cited as the "Public Broadcasting Act of 1967". Title III of the latter Act, "Study of Educational and Instructional Broadcasting", 81 Stat. 373, further provided as follows:

STUDY AUTHORIZED

Storf Authorized Sec. 301. The Secretary of Health, Education, and Weilare is authorized to conduct, directly or by contract, and in consultation with other interested Federal agencies, a com-prehensive study of instructional television and radio (including broadcast, closed circuit, community antenna television, and instructional television fæd services and two-way com-munication of data links and computers) and their relationship to each other and to instructional materials such as videotapes, films, discs, computers, and other educational materials or devices, and such other aspects thereof as may be of assistance in determining whether and what Federal aid should be provided for instructional radio and television and the form that aid should take, and which may aid communities, institutions, or agencies in determining whether and to what extent such activities should be used

DURATION OF STUDY

Sec. 302. The study authorized by this title shall be submitted to the President for transmittal to the Congress on or before June 30, 1969.

APPROPRIATION

Sec. 303. There are authorized to be appropriated for the study authorized by this title such sums, not exceeding \$500,000, as may be necessary.

^{30b} Insert added by Public Law 90-129, approved November 7, 1967, 81 Stat. 367. ^{90c} Section 390 was added by Public Law 87-447, approved May 1, 1962, 76 Stat. 64; and was amended by Public Law 90-129, approved November 7, 1967, 81 Stat. 365, 367, by inserting "noncommercial" and "or radio" and substituting "subpart" for "part". ⁹⁰⁴ Section 391 was added by Public Law 87-447, approved May 1, 1962, 76 Stat. 65; and was amended by Public Law 90-129, November 7, 1967, 81 Stat. 365, by adding after the first sentence the above new sentence and by substituting "July 1, 1971" for "July 1, 1968" in the last sentence

¹⁰⁶ Section 392 was amended to read as above by Public Law 90-129, approved November 7, 1967, 81 Stat. 365, 367. As originally added by Public Law 87-447, approved May 1, 1962, 76 Stat. 65, section 392 read as follows:

Footnote continued on following page.

shall be submitted to the Secretary an application for a grant containing such information with respect to such project as the Secretary may by regulation require, including the total cost of such project and the amount of the Federal grant requested for such project, and providing assurance satisfactory to the Secretary-

(1) that the applicant is (A) an agency or officer responsible for the supervision of public elementary or secondary education or public higher education within that State, or within a political subdivision thereof, (B) in the case of a project for television facilities, the State noncommercial educational television agency or, in the case of a project for radio facilities, the State educational radio agency, (C) a college or university deriving its support in whole or in part from tax revenues, (D) (i) in the case

GRANTS FOR CONSTRUCTION

GRANTS FOR CONSTRUCTION Sec. 392. (a) For each project for the construction of educational television broadcasting facilities there shall be submitted to the Secretary an application for a grant containing such information with respect to such project as the Secretary may by regulation require, including the total cost of such project and the amount of the Federal grant requested for such project, and providing assurance satisfactory to the Secretary— (1) that the applicant is (A) an agency or officer responsible for the supervision of public elementary or secondary education or public higher education within that State, or within a political subdivision thereof, (B) the State educational television agency, (C) a college or university deriving its support in whole or in part from tax revenues, or (D) a nonprofit foundation, corporation, or association which is organized primarily to engage in or encourage educations Commission for a noncommercial educa-tional television broadcasting station pursuant to the rules and regulations of the Commission in effect on April 12, 1962; (2) that the coptration of such educational television broadcasting facilities will be under the control of the applicant or a person qualified under paragraph (1) to be such an applicant; (3) that necessary funds to construct, operate, and maintain such educational televi-

(3) that necessary funds to construct, operate, and maintain such educational tele-vision broadcasting facilities will be available when needed; and
 (4) that such television broadcasting facilities will be used only for educational

vision broadcasting facilities will be available when needed; and

(4) that such television broadcasting facilities will be used only for educational purposes.
(b) The total amount of grants under this part for the construction of educational television broadcasting facilities to be situated in any State shall not exceed \$1,000,000.
(c) In order to assure proper coordination of construction of educational television broadcasting facilities to be situated in any State shall not exceed \$1,000,000.
(c) In order to assure proper coordination of construction of educational television agency, each applicant for a grant under this section for a project for construction of such facilities in such State, other than such agency, shall notify such agency of each application for such a grant which is submitted by it to the Secretary, and the Secretary shall davise such agency with respect to the disposition of educational television for grants under this section of educational television and designed to achieve (1) prompt and effective use of all educational television channels and easing facilities which will serve the greatest number of persons and serve them in as many areas as possible, and which are edaptical in under this section with respect to any project, the Secretary shall make a grant to the application in the amount determines to be the reasonable and necessary cost of such prove of such application is grant which are edaptical in the amount determines to be the reasonable and necessary cost of such project, plus (2) Se per centum of the amount determines to be the reasonable and necessary cost of such is section which he determines by the daving facilities to and not exceed any project in the agencies of such project, plus (2) Se per centum of the amount determines to be the reasonable and necessary cost of such project, plus (2) Se per centum of the amount determines to be the reasonable and necessary cost of such project, plus (2) Se per centum of the agencin whic

section—
(1) the applicant or other owner of such facilities ceases to be an agency, offloer, institution, foundation, corporation, or association described in subsection (a) (1), or (2) such facilities cease to be used for educational television purposes (unless the Secretary determines, in accordance with regulations, that there is good cause for releasing the applicant or other owner from the obligation so to do). the United States shall be entitled to recover from the applicant or other owner of such facilities the amount bearing the same ratio to the then value (as determined by agreement of the parties or by action brought in the United States district court for the district in which such facilities are sluated) of such facilities, as the amount of the Federal participa-tion bore to the cost of construction of such facilities.

Pkt. 5

68a

of a project for television facilities, a nonprofit foundation, corporation, or association which is organized primarily to engage in or encourage noncommercial educational television broadcasting and is eligible to receive a license from the Federal Communications Commission for a noncommercial educational television broadcasting station pursuant to the rules and regulations of the Commission in effect on April 12, 1962, or (ii) in the case of a project for radio facilities, a nonprofit foundation, corporation, or association which is organized primarily to engage in or encourage noncommercial educational radio broadcasting and is eligible to receive a license from the Federal Communications Commission; or meets the requirements of clause (i) and is also organized to engage in or encourage such radio broadcasting and is eligible for such a license for such a radio station, or (E) a municipality which owns and operates a broadcasting facility transmitting only noncommerical programs;

(2) that the operation of such educational broadcasting facilities will be under the control of the applicant or a person qualified under paragraph (1) to be such an applicant;

(3) that necessary funds to construct, operate, and maintain such educational broadcasting facilities will be available when needed;

(4) that such broadcasting facilities will be used only for educational purposes; and

(5) that, in the case of an application with respect to radio broadcasting facilities, there has been comprehensive planning for educational broadcasting facilities and services in the area the applicant proposes to serve and the applicant has participated in such planning, and the applicant will make the most efficient use of the frequency assignment.

(b) The total of the grants made under this part from the appropriation for any fiscal year for the construction of noncommercial educational television broadcasting facilities and noncommercial educational radio broadcasting facilities in any State may not exceed $8\frac{1}{2}$ per centum of such appropriation.

NOTICE TO STATE EDUCATIONAL TELEVISION AND RADIO AGENCIES

(c) (1) In order to assure proper coordination of construction of noncommercial educational television broadcasting facilities within each State which has established a State educational television agency, each applicant for a grant under this section for a project for construction of such facilities in such State, other than such agency, shall notify such agency of each application for such a grant which is submitted by it to the Secretary, and the Secretary shall advise such agency with respect to the disposition of each such application.

(2) In order to assure proper coordination of construction of noncommercial educational radio broadcasting facilities within each State which has established a State educational radio agency, each applicant for a grant under this section for a project for construction of such facilities in such State, other than such agency, shall notify such agency of each application for such a grant which is submitted by it to the Secretary, and the Secretary shall advise such agency with respect to the disposition of each such application.

(d) The Secretary shall base his determinations of whether to approve applications for grants under this section and the amount of such grants on criteria set forth in regulations and designed to achieve (1) prompt and effective use of all noncommercial educational television channels remaining available, (2) equitable geographical distribution of noncommercial educational television broadcasting facilities or noncommercial educational radio broadcasting facilities, as the case may be, throughout the States, and (3) provision of noncommercial educational television broadcasting facilities or noncommercial education facilities, as the case may be, throughout the States, and (3) provision of noncommercial educational radio broadcasting facilities or noncommercial educational television broadcasting facilities, as the case may be, which will serve the greatest number of persons and serve them in as many areas as possible, and which are adaptable to the broadest educational uses.

(e) Upon approving any application under this section with respect to any project, the Secretary shall make a grant to the applicant in the amount determined by him, but not exceeding 75 per centum of the amount determined by the Secretary to be the reasonable and necessary cost of such project. The Secretary shall pay such amount from the sum available therefor, in advance or by way of reimbursement, and in such installments consistent with construction progress, as he may determine.

(f) If, within ten years after completion of any project for construction of educational television or radio broadcasting facilities with respect to which a grant has been made under this section—

(1) the applicant or other owner of such facilities ceases to be an agency, officer, institution, foundation, corporation, or association described in subsection (a) (1) of this section, or

(2) such facilities cease to be used for noncommercial educational television purposes or noncommercial educational radio purposes, as the case may be (unless the Secretary determines, in accordance with regulations, that there is good cause for releasing the applicant or other owner from the obligation so to do),

the United States shall be entitled to recover from the applicant or other owner of such facilities the amount bearing the same ratio to the then value (as determined by agreement of the parties or by action brought in the United States district court for the district in which such facilities are situated) of such facilities, as the amount of the Federal participation bore to the cost of construction of such facilities.

RECORDS

SEC. 393. (a) Each recipient of assistance under this subpart shall keep such records as may be reasonably necessary to enable the Secretary to carry out his functions under this subpart, including records which fully disclose the amount and the disposition by such recipient of the proceeds of such assistance, the total cost of the project or undertaking in connection with which such assistance is given or used, and the amount and nature of that portion of the cost of the project or undertaking supplied by other sources, and such other records as will facilitate an effective audit.

68c

(b) The Secretary and the Comptroller General of the United States, or any of their duly authorized representatives, shall have access for the purpose of audit and examination to any books, documents, papers, and records of the recipient that are pertinent to assistance received under this subpart.""

RULES AND REGULATIONS

SEC. 394.90g The Secretary is authorized to make such rules and regulations as may be necessary to carry out this subpart, including regulations relating to the order of priority in approving applications for projects under section 392 or to determining the amounts of grants for such projects.

PROVISION OF ASSISTANCE BY FEDERAL COMMUNICATIONS COMMISSION

SEC. 395. The Federal Communications Commission is authorized to provide such assistance in carrying out the provisions of this subpart as may be requested by the Secretary. The Secretary shall provide for consultation and close cooperation with the Federal Communications Commission in the administration of his functions under this subpart which are of interest to or affect the functions of the Commission.90h

SUBPART B 901-CORPORATION FOR PUBLIC BROADCASTING

CONGRESSIONAL DECLARATION OF POLICY

SEC. 396.⁸⁰¹ (a) The Congress hereby finds and declares-

(1) that it is in the public interest to encourage the growth and development of noncommercial educational radio and television broadcasting, including the use of such media for instructional purposes;

(2) that expansion and development of noncommercial educational radio and television broadcasting and of diversity of its programing depend on freedom, imagination, and initiative on both the local and national levels;

RULES AND REGULATIONS

Sec. 396. The Secretary is authorized to make such rules and regulations as may be necessary to carry out this part, including regulations relating to the order of priority in approving applications for projects under section 392 or to determining the amounts of grants for such projects.

 ⁹⁰⁷ Section 393 was added by Public Law 87-447, approved May 1, 1962, 76 Stat. 66; and was amended by Public Law 90-129, approved November 7, 1967, 81 Stat. 367, by substituting "subpart" for "part" in three instances.
 ⁹⁰⁸ This section, formerly section 396, added by Public Law 87-447, approved May 1, 1962, 76 Stat. 67, was amended by substituting "subpart" for "part" and was redesignated section 394 by Public Law 90-129, approved November 7, 1967, 81 Stat. 367.
 ⁹⁰⁴ Prior section 394, which was added by Public Law 87-447, approved May 1, 1962, 76 Stat. 67, was amended and redesignated section 397 by Public Law 90-129, approved November 7, 1967, 81 Stat. 367.
 ⁹⁰⁵ Section 395 was added by Public Law 87-447, approved May 1, 1962, 76 Stat. 67; and was amended by Public Law 90-129, approved November 7, 1967, 81 Stat. 367.
 ⁹⁰⁶ This subpart" for "part" in two instances.
 ⁹⁰⁷ In Section 396 was added by Public Law 90-129, approved November 7, 1967, 81 Stat. 368.
 ⁹⁰⁹ Section 396 was added by Public Law 90-129, approved November 7, 1967, 81 Stat. 368.

Stat. 368. Prior section 396, which was added by Public Law 87-447, approved May 1, 1962, 76 Stat. 67, was redesignated as section 394. Prior section 396 read as follows:

(3) that the encouragement and support of noncommercial educational radio and television broadcasting, while matters of importance for private and local development, are also of appropriate and important concern to the Federal Government;

(4) that it furthers the general welfare to encourage noncommercial educational radio and television broadcast programing which will be responsive to the interests of people both in particular localities and throughout the United States, and which will constitute an expression of diversity and excellence;

(5) that it is necessary and appropriate for the Federal Government to complement, assist, and support a national policy that will most effectively make noncommercial educational radio and television service available to all the citizens of the United States;

(6) that a private corporation should be created to facilitate the development of educational radio and television broadcasting and to afford maximum protection to such broadcasting from extraneous interference and control.

CORPORATION ESTABLISHED

(b) There is authorized to be established a nonprofit corporation, to be known as the 'Corporation for Public Broadcasting', which will not be an agency or establishment of the United States Government. The Corporation shall be subject to the provisions of this section, and, to the extent consistent with this section, to the District of Columbia Nonprofit Corporation Act.

BOARD OF DIRECTORS

(c) (1) The Corporation shall have a Board of Directors (hereinafter in this section referred to as the 'Board'), consisting of fifteen members appointed by the President, by and with the advice and consent of the Senate. Not more than eight members of the Board may be members of the same political party.

(2) The members of the Board (A) shall be selected from among citizens of the United States (not regular fulltime employees of the United States) who are eminent in such fields as education, cultural and civic affairs, or the arts, including radio and television; (B) shall be selected so as to provide as nearly as practicable a broad representation of various regions of the country, various professions and occupations, and various kinds of talent and experience appropriate to the functions and responsibilities of the Corporation.

(3) The members of the initial Board of Directors shall serve as incorporators and shall take whatever actions are necessary to establish the Corporation under the District of Columbia Nonprofit Corporation Act.

(4) The term of office of each member of the Board shall be six years; except that (A) any member appointed to fill a vacancy occurring prior to the expiration of the term for which his predecessor was appointed shall be appointed for the remainder of such term; and (B) the terms of office of members first taking office shall begin on the

date of incorporation and shall expire, as designated at the time of their appointment, five at the end of two years, five at the end of four years, and five at the end of six years. No member shall be eligible to serve in excess of two consecutive terms of six years each. Notwithstanding the preceding provisions of this paragraph, a member whose term has expired may serve until his successor has qualified.

(5) Any vacancy in the Board shall not affect its power, but shall be filled in the manner in which the original appointments were made.

ELECTION OF CHAIRMAN; COMPENSATION

(d) (1) The President shall designate one of the members first appointed to the Board as Chairman; thereafter the members of the Board shall annually elect one of their number as Chairman. The members of the Board shall also elect one or more of them as a Vice Chairman or Vice Chairmen.

(2) The members of the Board shall not, by reason of such membership, be deemed to be employees of the United States. They shall, while attending meetings of the Board or while engaged in duties related to such meetings or in other activities of the Board pursuant to this subpart be entitled to receive compensation at the rate of \$100 per day including travel time, and while away from their homes or regular places of business they may be allowed travel expenses, including per diem in lieu of subsistence, equal to that authorized by law (5 U.S.C. 5703) for persons in the Government service employed intermittently.

OFFICERS AND EMPLOYEES

(e) (1) The Corporation shall have a President, and such other officers as may be named and appointed by the Board for terms and at rates of compensation fixed by the Board. No individual other than a citizen of the United States may be an officer of the Corporation. No officer of the Corporation, other than the Chairman and any Vice Chairman, may receive any salary or other compensation from any source other than the Corporation during the period of his employment by the Corporation. All officers shall serve at the pleasure of the Board.

(2) Except as provided in the second sentence of subsection (c)(1) of this section, no political test or qualification shall be used in selecting, appointing, promoting, or taking other personnel actions with respect to officers, agents, and employees of the Corporation.

NONPROFIT AND NONPOLITICAL NATURE OF THE CORPORATION

(f) (1) The Corporation shall have no power to issue any shares of stock, or to declare or pay any dividends.

(2) No part of the income or assets of the Corporation shall inure to the benefit of any director, officer, employee, or any other individual except as salary or reasonable compensation for services.

(3) The Corporation may not contribute to or otherwise support any political party or candidate for elective public office.

PURPOSES AND ACTIVITIES OF THE CORPORATION

(g) (1) In order to achieve the objectives and to carry out the purposes of this subpart, as set out in subsection (a), the Corporation is authorized to—

(A) facilitate the full development of educational broadcasting in which programs of high quality, obtained from diverse sources, will be made available to noncommercial educational television or radio broadcast stations, with strict adherence to objectivity and balance in all programs or series of programs of a controversial nature;

(B) assist in the establishment and development of one or more systems of interconnection to be used for the distribution of educational television or radio programs so that all noncommercial educational television or radio broadcast stations that wish to may broadcast the programs at times chosen by the stations;

(C) assist in the establishment and development of one or more systems of noncommercial educational television or radio broadcast stations throughout the United States;

(D) carry out its purposes and functions and engage in its activities in ways that will most effectively assure the maximum freedom of the noncommercial educational television or radio broadcast systems and local stations from interference with or control of program content or other activities.

(2) Included in the activities of the Corporation authorized for accomplishment of the purposes set forth in subsection (a) of this section, are, among others not specifically named—

(A) to obtain grants from and to make contracts with individuals and with private, State, and Federal agencies, organizations, and institutions;

(B) to contract with or make grants to program production entities, individuals, and selected noncommercial educational broadcast stations for the production of, and otherwise to procure, educational television or radio programs for national or regional distribution to noncommercial educational broadcast stations;

(C) to make payments to existing and new noncommercial educational broadcast stations to aid in financing local educational television or radio programing costs of such stations, particularly innovative approaches thereto, and other costs of operation of such stations;

(D) to establish and maintain a library and archives of noncommercial educational television or radio programs and related materials and develop public awareness of and disseminate information about noncommercial educational television or radio broadcasting by various means, including the publication of a journal;

(E) to arrange, by grant or contract with appropriate public or private agencies, organizations, or institutions, for interconnection facilities suitable for distribution and transmission of edu-

451-959 O - 72 - 7

cational television or radio programs to noncommercial educational broadcast stations;

(F) to hire or accept the voluntary services of consultants, experts, advisory boards, and panels to aid the Corporation in carrying out the purposes of this section;

(G) to encourage the creation of new noncommercial educational broadcast stations in order to enhance such service on a local, State, regional, and national basis;

(H) conduct (directly or through grants or contracts) research, demonstrations, or training in matters related to non-commercial educational television or radio broadcasting.

(3) To carry out the foregoing purposes and engage in the foregoing activities, the Corporation shall have the usual powers conferred upon a nonprofit corporation by the District of Columbia Nonprofit Corporation Act, except that the Corporation may not own or operate any television or radio broadcast station, system, or network, community antenna television system, or interconnection or program production facility.

AUTHORIZATION FOR FREE OR REDUCED RATE INTERCONNECTION SERVICE

(h) Nothing in the Communications Act of 1934, as amended, or in any other provision of law shall be construed to prevent United States communications common carriers from rendering free or reduced rate communications interconnection services for noncommercial educational television or radio services, subject to such rules and regulations as the Federal Communications Commission may prescribe.

REPORT TO CONGRESS

(i) The Corporation shall submit an annual report for the preceding fiscal year ending June 30 to the President for transmittal to the Congress on or before the 31st day of December of each year. The report shall include a comprehensive and detailed report of the Corporation's operations, activities, financial condition, and accomplishments under this section and may include such recommendations as the Corporation deems appropriate.

RIGHT TO REPEAL, ALTER, OR AMEND

(j) The right to repeal, alter, or amend this section at any time is expressly reserved.

FINANCING ^{90k}

(k) (1) There are authorized to be appropriated for expenses of the Corporation for the fiscal year ending June 30, 1969, the sum of \$9,000,000, to remain available until expended.

(2) Notwithstanding the preceding provisions of this section, no grant or contract pursuant to this section may provide for payment from the appropriation for the fiscal year ending June 30, 1969, for any one project or to any one station of more than \$250,000.

^{50k} Paragraphs (1) and (2) of section 396(k) were amended by Public Law 90-294, approved April 26, 1968, 82 Stat. 108, by substituting "1969" for "1968".

RECORDS AND AUDIT

(1) (1) (A) The accounts of the Corporation shall be audited annually in accordance with generally accepted auditing standards by independent certified public accountants or independent licensed public accountants certified or licensed by a regulatory authority of a State or other political subdivision of the United States. The audits shall be conducted at the place or places where the accounts of the Corporation are normally kept. All books, accounts, financial records, reports, files, and all other papers, things, or property belonging to or in use by the Corporation and necessary to facilitate the audits shall be made available to the person or persons conducting the audits; and full facilities for verifying transactions with the balances or securities held by depositories, fiscal agents and custodians shall be afforded to such person or persons.

(B) The report of each such independent audit shall be included in the annual report required by subsection (i) of this section. The audit report shall set forth the scope of the audit and include such statements as are necessary to present fairly the Corporation's assets and liabilities, surplus or deficit, with an analysis of the changes therein during the year, supplemented in reasonable detail by a statement of the Corporation's income and expenses during the year, and a statement of the sources and application of funds, together with the independent auditor's opinion of those statements.

(2) (A) The financial transactions of the Corporation for any fiscal year during which Federal funds are available to finance any portion of its operations may be audited by the General Accounting Office in accordance with the principles and procedures applicable to commercial corporate transactions and under such rules and regulations as may be prescribed by the Comptroller General of the United States. Any such audit shall be conducted at the place or places where accounts of the Corporation are normally kept. The representative of the General Accounting Office shall have access to all books, accounts, records, reports, files, and all other papers, things, or property belonging to or in use by the Corporation pertaining to its financial transactions and necessary to facilitate the audit, and they shall be afforded full facilities for verifying transactions with the balances or securities held by depositories, fiscal agents, and custodians. All such books, accounts, records, reports, files, papers and property of the Corporation shall remain in possession and custody of the Corporation.

(B) A report of each such audit shall be made by the Comptroller General to the Congress. The report to the Congress shall contain such comments and information as the Comptroller General may deem necessary to inform Congress of the financial operations and condition of the Corporation, together with such recommendations with respect thereto as he may deem advisable. The report shall also show specifically any program, expenditure, or other financial transaction or undertaking observed in the course of the audit, which, in the opinion of the Comptroller General, has been carried on or made without authority of law. A copy of each report shall be furnished to the President, to the Secretary, and to the Corporation at the time submitted to the Congress.

68i

(3)(A) Each recipient of assistance by grant or contract, other than a fixed price contract awarded pursuant to competitive bidding procedures, under this section shall keep such records as may be reasonably necessary to fully disclose the amount and the disposition by such recipient of the proceeds of such assistance, the total cost of the project or undertaking in connection with which such assistance is given or used, and the amount and nature of that portion of the cost of the project or undertaking supplied by other sources, and such other records as will facilitate an effective audit.

(B) The Corporation or any of its duly authorized representatives, shall have access for the purpose of audit and examination to any books, documents, papers, and records of the recipient that are pertinent to assistance received under this section. The Comptroller General of the United States or any of his duly authorized representatives shall also have access thereto for such purpose during any fiscal year for which Federal funds are available to the Corporation.

SUBPART C-GENERAL⁹⁰¹

DEFINITIONS

SEC. 397.^{90m} For the purposes of this part— (1) The term "State" includes the District of Columbia, the Com-monwealth of Puerto Rico, the Virgin Islands, Guam, American Samoa, and the Trust Territory of the Pacific Islands.⁹⁰ⁿ

(2) The term "construction", as applied to educational television broadcasting facilities, or educational radio broadcasting facilities means the acquisition and installation of transmission apparatus (including towers, microwave equipment, boosters, translators, repeaters, mobile equipment, and video-recording equipment) necessary for television broadcasting or radio broadcasting, as the case may be, includ-

⁸⁰¹ New subpart designation was added by Public Law 90-129, approved November 7, 1967. 81 Stat. 367
 ^{80m} This section, formerly section 394, added by Public Law 87-447, approved May 1, 1962, 76 Stat. 67, was amended and redesignated section 397 by Public Law 90-129, approved November 7, 1967, 81 Stat 367
 Former section 394 read as follows:

DEFINITION8

DEFINITIONS Sec. 394. For the purposes of this part— (1) The term "State" includes the District of Columbia and the Commonwealth of Puerto Rico. (2) The term "construction", as applied to educational television broadcasting facilities, means the acquisition and installation of transmission apparatus (including towers, micro-uoue equipment, boosters, translators, repeaters, mobile equipment, and video-recording equipment) necessary for television broadcasting, including apparatus which may inci-dentally be used for transmitting closed circuit television programs, but does not include the construction or repart of structures to house such apparatus (3) The term "State educational television agency" means (A) a board or commission established by State law for the purpose of promoting educational television within a State, (B) a board or commission appointed by the Governor of a State for such purpose if such appointment is not inconsistent with State law, or (C) a State officer or agency responsible for the supervision of public elementary or secondary education or public higher education within the State which has been designated by the Governor to assume responsibility for the promotion of educational television; and, in the case of the District of Columbia, the term "Governor" means the Board of commission erastict of the due to be advised and the state of the District of Columbia. Columbia.

Columbia. (5) The term "nonprofit" as applied to any foundation, corporation, or association, means a foundation, corporation, or association, no part of the net earnings of which inures, or may lawfully inure, to the benefit of any private shareholder or individual ⁹⁰⁰ Paragraph (1) was amended by Public Law 90-129, approved November 7, 1967. 81 Stat 367, to include the Virgin Islands, Guam, American Samoa, and the Trust Territory of the Pacific Islands in the definition of "State".

ing apparatus which may incidentally be used for transmitting closed circuit television programs, but does not include the construction or repair of structures to house such apparatus. In the case of apparatus the acquisition and installation of which is so included, such term also includes planning therefor.⁹⁰⁰

(3) The term "Secretary" means the Secretary of Health, Education, and Welfare.

(4) The terms "State educational television agency" and "State educational radio agency" mean, with respect to television broadcasting and radio broadcasting, respectively, (A) a board or commission established by State law for the purpose of promoting such broadcasting within a State, (B) a board or commission appointed by the Governor of a State for such purpose if such appointment is not inconsistent with State law, or (C) a State officer or agency responsible for the supervision of public elementary or secondary education or public higher education within the State which has been designated by the Governor to assume responsibility for the promotion of such broadcasting; and, in the case of the District of Columbia, the term "Governor" means the Board of Commissioners of the District of Columbia and, in the case of the Trust Territory of the Pacific Islands, means the High Commissioner thereof.^{90p}

(5) The term "nonprofit" as applied to any foundation, corporation, or association, means a foundation, corporation, or association, no part of the net earnings of which inures, or may lawfully inure, to the benefit of any private shareholder or individual.

(6)^{90q} The term "Corporation" means the Corporation authorized to be established by subpart B of this part.

(7)^{90q} The term "noncommercial educational broadcast station" means a television or radio broadcast station, which (A) under the rules and regulations of the Federal Communications Commission in effect on the date of enactment of the Public Broadcasting Act of 1967, is eligible to be licensed or is licensed by the Commission as a noncommercial educational radio or television broadcast station and which is owned and operated by a public agency or nonprofit private foundation, corporation, or association or (B) is owned and operated by a municipality and which transmits only noncommerical programs for educational purposes.

(8)^{90q} The term "interconnection" means the use of microwave equipment, boosters, translators, repeaters, communication space satellities, or other apparatus or equipment for the transmission and distribution of television or radio programs to noncommercial educational television or radio broadcast stations.

68k

⁸⁰⁰ Paragraph (2) was amended by Public Law 90-129, approved November 7, 1967, 81 Stat. 366, 367, by inserting "or educational radio broadcasting facilities" after "educa-tional television broadcasting facilities," and by inserting "or radio broadcasting, as the case may be" after "necessary for television broadcasting"; and by inserting at the end thereof the following: "In the case of apparatus the acquisition and installation of which is so included, such term also includes planning therefor." ⁸⁰⁰ Paragraph (4) was amended by Public Law 90-129, approved November 7, 1967, 81 Stat. 367, by striking out "The term 'State educational television agency' means" and inserting in lieu thereof "The terms 'State educational television agency' means" and inserting in lieu thereof "The terms 'State educational television gency' means" and inserting in lieu thereof "The terms 'State educational television function of the case of the Trust Territory of the Pacific Islands, means the High Commissioner thereof" ⁹⁰⁹ Paragraphs 6, 7, 8, and 9 were added by Public Law 90-129, approved November 7, 1967, 81 Stat. 368.

(9)^{90q} The term "educational television or radio programs" means programs which are primarily designed for educational or cultural purposes.

FEDERAL INTERFERENCE OR CONTROL PROHIBITED

SEC. 398.90r Nothing contained in this part shall be deemed (1) to amend any other provision of, or requirement under this Act; or (2) to authorize any department, agency, officer, or employee of the United States to exercise any direction, supervision, or control over educational television or radio broadcasting, or over the Corporation or any of its grantees or contractors, or over the charter or bylaws of the Corporation, or over the curriculum, program of instruction, or personnel of any educational institution, school system, or educational broadcasting station or system.

EDITORIALIZING AND SUPPORT OF POLITICAL CANDIDATES PROHIBITED

SEC. 399.905 No noncommercial educational broadcasting station may engage in editorializing or may support or oppose any candidate for political office.

⁸⁰⁰ Paragraphs 6, 7, 8, and 9 were added by Public Law 90-129, approved November 7, 1967, 81 Stat. 368. ⁸⁰⁷ This section, formerly section 397 added by Public Law 87-447, approved May 1, 1962. 76 Stat. 67, was amended and redesignated section 398 by Public Law 90-129, approved November 7, 1967, 81 Stat. 367, 368. Former section 397 was amended by inserting "or radio" after "television" in clause 2, and by inserting after "broadcasting" the first time it appears in clause 2", or over the Corporation or any of its grantees or contractors, or over the charter or bylaws of the Corporation,". ⁸⁰⁸ Section 399 was added by Public Law 90-129, appoved November 7, 1967, 81 Stat. 368

TITLE IV-PROCEDURAL AND ADMINISTRATIVE PROVISIONS

JURISDICTION TO ENFORCE ACT AND ORDERS OF COMMISSION

SEC. 401. (a) The district courts of the United States shall have jurisdiction, upon application of the Attorney General of the United States at the request of the Commission, alleging a failure to comply with or a violation of any of the provisions of this Act by any person, to issue a writ or writs of mandamus commanding such person to comply with the provisions of this Act.

(b) If any person fails or neglects to obey any order of the Commission other than for the payment of money, while the same is in effect, the Commission or any party injured thereby, or the United States, by its Attorney General, may apply to the appropriate district court of the United States for the enforcement of such order. If, after hearing, that court determines that the order was regularly made and duly served, and that the person is in disobedience of the same, the court shall enforce obedience to such order by a writ of injunction or other proper process, mandatory or otherwise, to restrain such person or the officers, agents, or representatives of such person, from further disobedience of such order, or to enjoin upon it or them obedience to the same.

(c) Upon the request of the Commission it shall be the duty of any district attorney of the United States to whom the Commission may apply to institute in the proper court and to prosecute under the direction of the Attorney General of the United States all necessary proceedings for the enforcement of the provisions of this Act and for the punishment of all violations thereof, and the costs and expenses of such prosecutions shall be paid out of the appropriations for the expenses of the courts of the United States.

(d) The provisions of the Expediting Act, approved February 11, 1903, as amended, and of section 238(1) of the Judicial Code, as amended, shall be held to apply to any suit in equity arising under Title II of this Act, wherein the United States is complainant.

PROCEEDINGS TO ENJOIN, SET ASIDE, ANNUL, OR SUSPEND ORDERS OF THE COMMISSION

SEC. 402. (a) Any proceeding to enjoin, set aside, annul, or suspend any order of the Commission under this Act (except those appealable under subsection (b) of this section) shall be brought as provided by and in the manner prescribed in Public Law 901, Eightyfirst Congress, approved December 29, 1950.

(b) Appeals may be taken from decisions and orders of the Commission to the United States Court of Appeals for the District of Columbia in any of the following cases:

(1) By any applicant for a construction permit or station license, whose application is denied by the Commission.

(2) $B\bar{y}$ any applicant for the renewal or modification of any such instrument of authorization whose application is denied by the Commission.

(3) By any party to an application for authority to transfer, assign, or dispose of any such instrument of authorization, or any rights thereunder, whose application is denied by the Commission.

(4) By any applicant for the permit required by section 325 of this Act whose application has been denied by the Commission, or by any permittee under said section whose permit has been revoked by the Commission.

(5) By the holder of any construction permit or station license which has been modified or revoked by the Commission.

(6) By any other person who is aggrieved or whose interests are adversely affected by any order of the Commission granting or denying any application described in paragraphs (1), (2), (3), and (4) hereof.

(7) By any person upon whom an order to cease and desist has been served under section 312 of this Act.

(8) By any radio operator whose license has been suspended by the Commission.

(c) Such appeal shall be taken by filing a notice of appeal with the court within thirty days from the date upon which public notice is given of the decision or order complained of. Such notice of appeal shall contain a concise statement of the nature of the proceedings as to which the appeal is taken; a concise statement of the reasons on which the applicant intends to rely, separately stated and numbered; and proof of service of a true copy of said notice and statement upon the Commission. Upon filing of such notice, the court shall have jurisdiction of the proceedings and of the questions determined therein and shall have power, by order, directed to the Commission or any other party to the appeal, to grant such temporary relief as it may deem just and proper. Orders granting temporary relief may be either affirmative or negative in their scope and application so as to permit either the maintenance of the status quo in the matter in which the appeal is taken or the restoration of a position or status terminated or adversely affected by the order appealed from and shall, unless otherwise ordered by the court, be effective pending hearing and determination of said appeal and compliance by the Commission with the final judgment of the court rendered in said appeal.

(d) Upon the filing of any such notice of appeal the Commission shall, not later than five days after the date of service upon it, notify each person shown by the records of the Commission to be interested in said appeal of the filing and pendency of the same and shall thereafter permit any such person to inspect and make copies of said notice and statement of reasons therefor at the office of the Commission in the city of Washington. Within thirty days after the filing of an appeal, the Commission shall file with the court the record upon which the order complained of was entered, as provided in Section 2112 of Title 28, United States Code.⁹¹

ⁿ Section 402(d) was amended to read as above by Public No 791, 85th Cong., 2d Sess., approved August 28, 1958, 72 Stat. 945. The section formerly read as follows: (d) Upon the fling of any such notice of appeal the Commission shall, not later than five days after the date of service upon it, notify each person shown by the records of the Commission to be interested in said appeal of the fling and pendency of the same and shall thereafter permit any such person to inspect and make copies of said notice and statement of reasons therefor at the office of the Commission shall file with the court a copy of the order complained of, a full statement in working of the facts and grounds relied upon by it in support of the order involved upon said appeal, and the originals or certified copies of all papers and evidence presented to and considered by it in entering said order.

(e) Within thirty days after the filing of any such appeal any interested person may intervene and participate in the proceedings had upon said appeal by filing with the court a notice of intention to intervene and a verified statement showing the nature of the interest of such party, together with proof of service of true copies of said notice and statement, both upon appellant and upon the Commission. Any person who would be aggrieved or whose interest would be adversely affected by a reversal or modification of the order of the Commission complained of shall be considered an interested party.

(f) The record and briefs upon which any such appeal shall be heard and determined by the court shall contain such information and material, and shall be prepared within such time and in such manner as the court may by rule prescribe.

(g) At the earliest convenient time the court shall hear and determine the appeal upon the record before it in the manner prescribed by section 10(e) of the Administrative Procedure Act.

(h) In the event that the court shall render a decision and enter an order reversing the order of the Commission, it shall remand the case to the Commission to carry out the judgment of the court and it shall be the duty of the Commission, in the absence of the proceedings to review such judgment, to forthwith give effect thereto, and unless otherwise ordered by the court, to do so upon the basis of the proceedings already had and the record upon which said appeal was heard and determined.

(i) The court may, in its discretion, enter judgment for costs in favor of or against an appellant, or other interested parties intervening in said appeal, but not against the Commission, depending upon the nature of the issues involved upon said appeal and the outcome thereof.

(i) The court's judgment shall be final, subject, however, to review by the Supreme Court of the United States upon writ of certiorari on petition therefor under section 1254 of title 28 of the United States Code, by the appellant, by the Commission, or by any interested party intervening in the appeal, or by certification by the court pursuant to the provisions of that section.92

²⁹ Before it was amended by the Communications Act Amendments, 1952, the original section 402 read as follows:

PROCEEDINGS TO ENFORCE OR SET ASIDE THE COMMISSION'S ORDERS-APPEAL IN CERTAIN CASES

Sec. 402. (a) The provisions of Title 28 of the United States Code, relating to the enforcing or setting aside of the orders of the Interstate Commerce Commission, are made applicable to suits to enforce, enjoin, set aside, annul, or suspend any order of the Com-mission under this chapter (except any order of the Commission granting or refusing an application for a construction permit for a radio station, or for a radio station license, or for renewal of an existing radio station license, or for modification of an existing radio station license, or suspending a radio operator's license), and such suits are authorized to be brought as provided in such Title 28. (b) An appeal may be taken, in the manner hereinafter provided, from decision of the Commission to the Court of Appeals of the District of Columbia in any of the following cases:

Cases:
(1) By any applicant for a construction permit for a radio station, or for a radio station license, or for renewal of an existing radio station license, or for modification of an existing radio station license, whose application is rejused by the Commission.
(2) By any other person aggrieved or whose interests are adversely affected by any decision of the Commission granting or rejusing any such application.
(3) By any radio operator whose license has been suspended by the Commission.
(c) Such appeal shall be taken by filing with sold court within twenty days after the decision complained of is effective, notice in writing of a true copy of said notice and statement upon the Commission. Unless a later date is specified by the Commission as part of its decision, the decision complained of the commission.

71

INQUIRY BY COMMISSION ON ITS OWN MOTION

SEC. 403. The Commission shall have full authority and power at any time to institute an inquiry, on its own motion, in any case and as to any matter or thing concerning which complaint is authorized to be made, to or before the Commission by any provision of this Act, or concerning which any question may arise under any of the provisions of this Act, or relating to the enforcement of any of the provisions of this Act. The Commission shall have the same powers and authority to proceed with any inquiry instituted on its own motion as though it had been appealed to by complaint or petition under any of the provisions of this Act, including the power to make and enforce any order or orders in the case, or relating to the matter or thing concerning which the inquiry is had, excepting orders for the payment of money.

REPORTS OF INVESTIGATIONS

SEC. 404. Whenever an investigation shall be made by the Commission it shall be its duty to make a report in writing in respect thereto, which shall state the conclusions of the Commission, together with its decision, order, or requirements in the premises; and in case damages are awarded such report shall include the findings of fact on which the award is made.

REHEARINGS

SEC. 405. After an order, decision, report, or action has been made or taken in any proceeding by the Commission, or by any designated authority within the Commission pursuant to a delegation under section 5(d)(1), any party thereto, or any other person aggrieved or whose interests are adversely affected thereby, may petition for re-

Note of appeal.
(d) Within thirty days after the filing of said appeal any interested person may intervene and participate in the proceedings had upon said appeal by filing with the court a notice of intention to intervene and a verified statement showing the nature of the interest of such party, together with proof of service of irvs copies of said notice and statement, both upon appellant and upon the Commission. Any person who would be aggrieved or whose interests would be adversely affected by a reversal or modification of the earliest convenient time the court shall be considered an interested party.
(e) At the carliest convenient time the court shall hear and determine the appeal upon the record before it, and shall have power, upon such record, to enter a judgment affirming or reversing the decision of the Commission, and in event the court shall render a decision and enter an order reversing the decision of the Commission, it shall remand the ace to the Commission to guestons of law difference, shall be considered an interest base to be the court shall be limited to questions of law court's provided, however, That the review by the court shall be limited to questions of law could be conclusive unless it shall remand the clearly appear that the findings of the Commission are arbitrary or capricious. The court's judgment shall be final, subject, however, to review by the Supreme Court of the Judicial Code, as amended, by appellant, by the Commission, or by any interested party interventing in the appeal, but not be appealed by a the court of or explant, by the court shall be the commission, or by any interested party interventing in the appeal.

(f) The court may, in its discretion, enter judgment for costs in favor of or against an appellant, and/or other interested parties intervening in said appeal, but not against the Commission, depending upon the nature of the issues involved upon said appeal and the outcome thereof.

Pkt. 1, Revised Dec. 1961

any event not later than five days from the date of such service upon it, mail or otherwise deliver a copy of said notice of appeal to each person shown by the records of the Commis-sion to be interested in such appeal and to have a right to intervene therein under the provisions of this section, and shall at all times thereafter permit any such person to inspect and make copies of the appealant's statement of reasons for said appeal at the office of the Commission in the city of Washington. Within thirty days after the filing of said appeal the Commission shall file with the court the originals or certified copies of all papers and evidence presented to it upon the application or order involved, and also a like copy of its decision thereon, and shall within thirty days thereafter file a jull state-ment in writing of the facts and grounds for its decision as found and given by it, and a list of all interested persons to whom it has mailed or otherwise delivered a copy of said notice of appeal. (d) Within thirty days after the filing of said appeal any interested person may

hearing only to the authority making or taking the order, decision, report, or action; and it shall be lawful for such authority. whether it be the Commission or other authority designated under section 5 (d) (1), in its discretion, to grant such a rehearing if sufficient reason therefor be made to appear. A petition for rehearing must be filed within thirty days from the date upon which public notice is given of the order, decision, report, or action complained of. No such application shall excuse any person from complying with or obeying any order, decision, report, or action of the Commission, or operate in any manner to stay or postpone the enforcement thereof, without the special order of the Commission. The filing of a petition for rehearing shall not be a condition precedent to judicial review of any such order, decision, report, or action, except where the party seeking such review (1) was not a party to the proceedings resulting in such order, decision, report, or action, or (2) relies on questions of fact or law upon which the Commission, or designated authority within the Com-The Commission, mission, has been afforded no opportunity to pass. or designated authority within the Commission, shall enter an order, with a concise statement of the reasons therefor, denying a petition for rehearing or granting such petition, in whole or in part, and ordering such further proceedings as may be appropriate: *Provided*, That in any case where such petition relates to an instrument of authorization granted without a hearing, the Commission, or designated authority within the Commission, shall take such action within ninety days of the filing of such petition. Rehearings shall be governed by such general rules as the Commission may establish, except that no evidence other than newly discovered evidence, evidence which has become available only since the original taking of evidence, or evidence which the Commission or designated authority within the Commission believes should have been taken in the original proceeding shall be taken on any rehearing. The time within which a petition for review must be filed in a proceeding to which section 402(a)applies, or within which an appeal must be taken under section 402 (b) in any case, shall be computed from the date upon which public notice is given of orders disposing of all petitions for rehearing filed with the Commission in such proceeding or case, but any order, decision, report, or action made or taken after such rehearing reversing, changing, or modifying the original order shall be subject to the same provisions with respect to rehearing as an original order.98

²⁰ Section 405 was amended to read as above by Public Law 87-192, approved August 81, 1961, 75 Stat. 422. It was amended in 1960 by Public Law 86-752, approved September 13, 1960, 74 Stat. 889, to read as follows:

REHBARINGS BEFORE COMMISSION

REHNARINGS BEFORE COMMISSION Sec. 103. After a decision, order, or requirement has been made by the Commission in eny proceeding, any party thereto, or any other person aggrieved or whose interests are adversely affected thereby, may petition for rehearing; and it shall be lawful for the Commission, in its discretion, to grant such a rehearing if sufficient reason therefor be made to appear. Petitions for rehearing must be filed within thirty days from the date upon which public notice is given of any decision, order, or requirement complained of. No such application shall excuse any person from complying with or obeying any decision, order, or requirement of the Commission, or operate in any manner to stay or postpone the enforcement thereof, without the special order of the Commission. The filing of a petition for rehearing shall not be a condition party excision such review (1) was not a party to the proceedings resulting in such decision, order, or requirement, or (2) relies on questions of fact or law upon which the Commission has been afforded no opportunity to pass. The Commission shall enter an order, with a concise statement of the reasons

Pkt. 1, Revised Dec. 1961

73

<u>۸</u>

74 COMMUNICATIONS ACT OF 1934, AS AMENDED

MANDAMUS TO COMPEL FURNISHING OF FACILITIES

SEC. 406. The district courts of the United States shall have jurisdiction upon the relation of any person alleging any violation, by a carrier subject to this Act, of any of the provisions of this Act which prevent the relator from receiving service in interstate or foreign communication by wire or radio, or in interstate or foreign transmission of energy by radio, from said carrier at the same charges, or upon terms or conditions as favorable as those given by said carrier for like communication or transmission under similar conditions to any other person, to issue a writ or writs of mandamus against said carrier commanding such carrier to furnish facilities for such communication or transmission to the party applying for the writ: Provided, That if any question of fact as to the proper compensation to the carrier for the service to be enforced by the writ is raised by the pleadings, the writ of peremptory mandamus may issue, notwithstanding such question of fact is undetermined, upon such terms as to security, payment of money into the court, or otherwise, as the court may think proper pending the determination of the question of fact: Provided further, That the remedy hereby given by writ of mandamus shall be cumulative and shall not be held to exclude or interfere with other remedies provided by this Act.

PETITION FOR ENFORCEMENT OF ORDER FOR PAYMENT OF MONEY

SEC. 407. If a carrier does not comply with an order for the payment of money within the time limit in such order, the complainant, or any person for whose benefit such order was made, may file in the district court of the United States for the district in which he resides or in which is located the principal operating office of the carrier, or through which the line of the carrier runs, or in any State court of general jurisdiction having jurisdiction of the parties, a petition setting forth briefly the causes for which he claims damages, and the order of the Commission in the premises. Such suit in the district court of the United States shall proceed in all respects like other civil suits for damages, except that on the trial of such suits the findings and order of the Commission shall be prima facie evidence of the facts therein stated, except that the petitioner shall not be liable for costs in the district court nor for costs at any subsequent stage of the proceedings unless they accrue upon his appeal. If the petitioner shall finally prevail, he shall be allowed a reasonable attorney's fee, to be taxed and collected as a part of the cost of the suit.

therefor, denying a petition for rehearing or granting such petition, in whole or in part, and ordering such further proceedings as may be appropriate: Provided, That in any case where such petition relates to an instrument of authorization granted without a hearing, the Commission shall take such action within ninety days of the filing of such petition. Rehearings shall be governed by such general rules as the Commission may establish, except that no evidence other than newly discovered evidence, evidence which has become available only since the original taking of evidence, or evidence which the Commission believes should have been taken in the original proceeding shall be taken on any rehearing. The time within which a petition for review must be filed in a proceeding to which section 408(a) applies, or within which an appeal must be taken under section 408(b), shall be computed from the date upon which public notice is given of orders disposing of all petitions for rehearing field in any decision, order, or requirement made after such rehearing reversing, changing, or modifying the original order shall be subject to the same provisions with respect to rehearing as an original order.

The Communications Act Amendments, 1952 amended the original section 405 to read as follows:

REHEARINGS BEFORE COMMISSION

REHEARINGS BEFORE COMMISSION Sec. 405. After a decision, order, or requirement has been made by the Commission in any proceeding, any party thereto, or any other person aggrieved or whose interests are adversely affected thereby, may petition for rehearing; and it shall be lawful for the Com-mission, in its discretion, to grant such a rehearing if sufficient reason therefor be made to appear. Petitions for rehearing must be filed within thirty days from the date upon which public notice is given of any decision, order, or requirement complained of. No such application shall excuse any person from complying with or obeying any decision, order, or requirement of the Commission, or operate in any manner to stay or postpone the enforcement thereof, without the special order of the Commission. The filing of a petition for rehearing shall not be a condition precedent to judicial review of any such decision, order, or requirement, except where the party seeking such review (1) was not a party to the proceedings resulting in such decision, order, or requirement, or (2) relies on questions of fact or lato upon which the Commission has been afforded no opportunity to pass. Rehearings shall be governed by such general rules as the Commission may setablish, except that no evidence other than newly discovered evidence, evidence which has become available only since the original taking of vidence, or evidence which the Commission believes should have been taken in the original proceeding shall be taken on any rehearing. The time within which a petition for review must be filed in a proceeding to which section jos (2) (a) applies, or within which an appeal must be taken under section 402(b), shall be computed from the date upon which public notice is given of orders dis-posing of all petitions for rehearing filed in any case, but any decision, order, or require-ment made after such rehearing neversing, changing, or modifying the original order. Bett be subject to the same provisions with respect to rehearing as an orivinal

Section 405 read as follows:

REHEARING BEFORE COMMISSION

REHEARING BEFORE COMMISSION Sec. 405. After a decision, order, or requirement has been made by the Commission in any proceeding, any party thereto may at any time make application for rehearing of the same, or any matter determined therein, and it shall be lawful for the Commission in its discretion to grant such a rehearing if sufficient reason therefor be made to appear: Pro-vided, however, That in the case of a decision, order, or requirement made under tille III, the time within which application for rehearing may be made shall be limited to twenty days after the effective date thereof, and such application may be made by any party or any person aggrieved or whose interests are adversely affected thereby. Applications for re-hearing shall be governed by such general rules as the Commission. In case a rehearing order, or requirement of the Commission, or operate an any manner to stay or postpone the enforcement thereof, without the special corder of the Commission. In case a rehearing is granted, the proceedings thereupon shall conform as nearly as may be to the proceedings in an original hearing, except as the Commission may otherwise direct; and if, in its judg-ment, after such rehearing and the consideration of all facts, including those arising since the former hearing, it shall appear that the original decision, or crequirement is in any respect unjust or unwarranted, the Commission may reverse, change, or modify the same accordingly. Any decision, order, or requirement made after such rehearing, revers-ing, changing, or modifying the original determination, shall be subject to the same provisions as an original order. provisions as an original order.

ORDERS NOT FOR PAYMENT OF MONEY-WHEN EFFECTIVE

SEC. 408. Except as otherwise provided in this Act, all orders of the Commission, other than orders for the payment of money, shall take effect within such reasonable time, not less than thirty days after service of the order, and shall continue in force until its further order, or for a specified period of time, according as shall be prescribed in the order, unless the same shall be suspended or modified or set aside by the Commission, or be suspended or set aside by a court of competent jurisdiction.

GENERAL PROVISIONS RELATING TO PROCEEDINGS----WITNESSES AND DEPOSITIONS

SEC. 409. (a) In every case of adjudication (as defined in the Administrative Procedure Act) which has been designated by the Commission for hearing, the person or persons conducting the hearing shall prepare and file an initial, tentative, or recommended decision, except where such person or persons becomes unavailable to the Commission or where the Commission finds upon the record that due and timely execution of its functions imperatively and unavoidably require that the record be certified to the Commission for initial or final decision.

(b) In every case of adjudication (as defined in the Administrative Procedure Act) which has been designated by the Commission for hearing, any party to the proceeding shall be permitted to file exceptions and memoranda in support thereof to the initial, tentative, or recommended decision, which shall be passed upon by the Commission or by the authority within the Commission, if any, to whom the function of passing upon the exceptions is delegated under section $\delta(d)(1)$: *Provided*, however, That such authority shall not be the same authority which made the decision to which the exception is taken.

(c) (1) In any case of adjudication (as defined in the Administrative Procedure Act) which has been designated by the Commission for a hearing, no person who has participated in the presentation or preparation for presentation of such case at the hearing or upon review shall (except to the extent required for the disposition of ex parte matters as authorized by law) directly or indirectly make any additional presentation respecting such case to the hearing officer or officers or to the Commission, or to any authority within the Commission to whom, in such case, review functions have been delegated by the Commission under section 5(d)(1), unless upon notice and opportunity for all parties to participate.

(2) The provision in subsection (c) of section 5 of the Administrative Procedure Act which states that such subsection shall not apply in determining applications for initial licenses, shall not be applicable hereafter in the case of applications for initial licenses before the Federal Communications Commission.

(d) To the extent that the foregoing provisions of this section and section 5(d) are in conflict with the provisions of the Administra-

Pkt. 1, Revised Dec. 1961

75

tive Procedure Act, such provisions of this section and section 5(d)shall be held to supersede and modify the provisions of that Act.⁹⁴

(e) For the purposes of this Act the Commission shall have the power to require by subpena the attendance and testimony of witnesses and the production of all books, papers, schedules of charges, contracts, agreements, and documents relating to any matter under investigation. Witnesses summoned before the Commission shall be paid the same fees and mileage that are paid witnesses in the courts of the United States.

(f) Such attendance of witnesses, and the production of such documentary evidence, may be required from any place in the United States, at any designated place of hearing. And in case of disobedience to a subpena the Commission, or any party to a proceeding before the

GENERAL PROVISIONS RELATING TO PROCEEDINGS-WITNESSES AND DEPOSITIONS

<section-header><text><text><text><text><text><text><text>

Pkt. 1, Revised Dec. 1961

²⁴ Subsections (a), (b), (c), and (d) were amended to read as above by Public Law 87-192, approved August 31, 1961, 75 Stat. 420. These subsections were previously amended in 1952 to read as follows:

REF ID:A40586

76a

Commission, may invoke the aid of any court of the United States in requiring the attendance and testimony of witnesses and the production of books, papers, and documents under the provisions of this section.

(g) Any of the district courts of the United States within the jurisdiction of which such inquiry is carried on may, in case of contumacy or refusal to obey a subpena issued to any common carrier or licensee or other person, issue an order requiring such common carrier, licensee, or other person to appear before the Commission (and produce books and papers if so ordered) and give evidence touching the matter in question; and any failure to obey such order of the court may be punished by such court as a contempt thereof.

(h) The testimony of any witness may be taken, at the instance of a party, in any proceeding or investigation pending before the Commission, by deposition, at any time after a cause or proceeding is at issue on petition and answer. The Commission may also order testimony to be taken by deposition in any proceeding or investigation pending before it, at any stage of such proceeding or investigation. Such depositions may be taken before any judge of any court of the United States, or any United States commissioner, or any clerk of a district court, or any chancellor, justice, or judge of a supreme or superior court, mayor, or chief magistrate of a city, judge of a county court, or court of common pleas of any of the United States, or any notary public, not being of counsel or attorney to either of the parties, nor interested in the event of the proceeding or investigation. Reasonable notice must first be given in writing by the party or his attorney proposing to take such deposition to the opposite party or his attorney of record, as either may be nearest, which notice shall state the name of the witness and the time and place of the taking of his deposition.

Any person may be compelled to appear and depose, and to produce documentary evidence, in the same manner as witnesses may be compelled to appear and testify and produce documentary evidence before the Commission, as hereinbefore provided.

(i) Every person deposing as herein provided shall be cautioned and sworn (or affirm, if he so request) to testify the whole truth, and shall be carefully examined. His testimony shall be reduced to writing by the magistrate taking the deposition, or under his direction, and shall, after it has been reduced to writing, be subscribed by the deponent.

(j) If a witness whose testimony may be desired to be taken by deposition be in a foreign country, the deposition may be taken before an officer or person designated by the Commission, or agreed upon by the parties by stipulation in writing to be filed with the Commission. All depositions must be promptly filed with the Commission.

(k) Witnesses whose depositions are taken as authorized in this Act, and the magistrate or other officer taking the same, shall severally be entitled to the same fees as are paid for like services in the courts of the United States.

(1) No person shall be excused from attending and testifying or from producing books, papers, schedules of charges, contracts, agreements, and documents before the Commission, or in obedience to the subpena of the Commission, whether such subpena be signed or issued by one or more Commissioners, or in any cause or proceeding, criminal or otherwise, based upon or growing out of any alleged violation of this Act, or of any amendments thereto, on the ground or for the reason that the testimony or evidence, documentary or otherwise, required of him may tend to incriminate him or subject him to a penalty or forfeiture; but no individual shall be prosecuted or subjected to any penalty or forfeiture for or on account of any transaction, matter, or thing concerning which he is compelled, after having claimed his privilege against self-incrimination, to testify or produce evidence, documentary or otherwise, except that any individual so testifying shall not be exempt from prosecution and punishment for perjury committed in so testifying.

(m) Any person who shall neglect or refuse to attend and testify, or to answer any lawful inquiry, or to produce books, papers, schedules of charges, contracts, agreements, and documents, if in his power to do so, in obedience to the subpena or lawful requirement of the Commission, shall be guilty of a misdemeanor and upon conviction thereof by a court of competent jurisdiction shall be punished by a fine of not less than \$100 nor more than \$5,000, or by imprisonment for not more than one year, or by both such fine and imprisonment.

Effective Date—New Sec. 409

The Communications Act Amendments, 1961, Public Law 87-192, approved August 31, 1961, provide that the second sentence of subsection (b) of section 409 of the Communications Act of 1934 (which relates to the filing of exceptions and the presentation of oral arguments), as in force at the time of enactment of the 1961 amendments, shall continue to be applicable with respect to any case of adjudication (as defined in the Administrative Procedure Act), designated by the Federal Communications Commission for hearing by a notice of hearing issued prior to the date of enactment of the 1961 amendments.

Pkt. 1, Revised Dec. 1961

USE OF JOINT BOARDS-COOPERATION WITH STATE COMMISSIONS

SEC. 410. (a) Except as provided in section 409, the Commission may refer any matter arising in the administration of this Act to a joint board to be composed of a member, or of an equal number of members, as determined by the Commission, from each of the States in which the wire or radio communication affected by or involved in the proceeding takes place or is proposed. For purposes of acting upon such matter any such board shall have all the jurisdiction and powers conferred by law upon an examiner provided for in section 11 of the Administrative Procedure Act, designated by the Commission, and shall be subject to the same duties and obligations.³⁵ The action of a joint board shall have such force and effect and its proceedings shall be conducted in such manner as the Commission shall by regulations prescribe. The joint board member or members for each State shall be nominated by the State commission of the State or by the Governor if there is no State commission, and appointed by the Federal Communications Commission. The Commission shall have discretion to reject any nominee. Joint board members shall receive such allowances for expenses as the Commission shall provide.

(b) The Commission may confer with any State commission having regulatory jurisdiction with respect to carriers, regarding the relationship between rate structures, accounts, charges, practices, classifications, and regulations of carriers subject to the jurisdiction of such State commission and of the Commission; and the Commission is authorized under such rules and regulations as it shall prescribe to hold joint hearings with any State commission in connection with any matter with respect to which the Commission is authorized to act. The Commission is authorized in the administration of this Act to avail itself of such cooperation, services, records, and facilities as may be afforded by any State commission.

JOINDER OF PARTIES

SEC. 411. (a) In any proceeding for the enforcement of the provisions of this Act, whether such proceeding be instituted before the Commission or be begun originally in any district court of the United States, it shall be lawful to include as parties, in addition to the carrier, all persons interested in or affected by the charge, regulation, or practice under consideration, and inquiries, investigations, orders, and decrees may be made with reference to and against such additional parties in the same manner, to the same extent, and subject to the same provisions as are or shall be authorized by law with respect to carriers.

(b) In any suit for the enforcement of an order for the payment of money all parties in whose favor the Commission may have made an award for damages by a single order may be joined as plaintiffs, and all of the carriers parties to such order awarding such damages

⁶⁶ This subsection, as amended by the Communications Act Amendments, 1952 (which substituted for the first sentence of the original subsection two new sentences) was further amended by Public No. 914, 84th Cong., 2d sess., approved Aug. 2, 1956, 70 Stat. 931 by adding before the words "the Commission" in the second sentence of this subsection the words "an examiner provided for in section 11 of the Administrative Procedure Act, designated by".

may be joined as defendants, and such suit may be maintained by such joint plaintiffs and against such joint defendants in any district where any one of such joint plaintiffs could maintain such suit against any one of such joint defendants; and service of process against any one of such defendants as may not be found in the district where the suit is brought may be made in any district where such defendant carrier has its principal operating office. In case of such joint suit, the recovery, if any, may be by judgment in favor of any one of such plaintiffs, against the defendant found to be liable to such plaintiff.

DOCUMENTS FILED TO BE PUBLIC RECORDS-USE IN PROCEEDINGS

SEC. 412. The copies of schedules of charges, classifications, and of all contracts, agreements, and arrangements between common carriers filed with the Commission as herein provided, and the statistics, tables, and figures contained in the annual or other reports of carriers and other persons made to the Commission as required under the provisions of this Act shall be preserved as public records in the custody of the secretary of the Commission, and shall be received as prima facie evidence of what they purport to be for the purpose of investigations by the Commission and in all judicial proceedings; and copies of and extracts from any of said schedules, classifications, contracts, agreements, arrangements, or reports, made public records as aforesaid, certified by the Secretary, under the Commission's seal, shall be received in evidence with like effect as the originals: Provided, That the Commission may, if the public interest will be served thereby, keep confidential any contract, agreement, or arrangement relating to foreign wire or radio communication when the publication of such contract, agreement, or arrangement would place American communication companies at a disadvantage in meeting the competition of foreign communication companies.

DESIGNATION OF AGENT FOR SERVICE

SEC. 413. It shall be the duty of every carrier subject to this Act, within sixty days after the taking effect of this Act, to designate in writing an agent in the District of Columbia, upon whom service of all notices and process and all orders, decisions, and requirements of the Commission may be made for and on behalf of said carrier in any proceeding or suit pending before the Commission, and to file such designation in the office of the secretary of the Commission, which designation may from time to time be changed by like writing similarly filed; and thereupon service of all notices and process and orders, decisions, and requirements of the Commission may be made upon such carrier by leaving a copy thereof with such designated agent at his office or usual place of residence in the District of Columbia, with like effect as if made personally upon such carrier, and in default of such designation of such agent, service of any notice or other process in any proceeding before said Commission, or of any order, decision, or requirement of the Commission, may be made by posting such notice, process, order, requirement, or decision in the office of the secretary of the Commission.

REMEDIES IN THIS ACT NOT EXCLUSIVE

SEC. 414. Nothing in this Act contained shall in any way abridge or alter the remedies now existing at common law or by statute, but the provisions of this Act are in addition to such remedies.

LIMITATIONS AS TO ACTIONS

SEC. 415. (a) All actions at law by carriers for recovery of their lawful charges, or any part thereof, shall be begun, within one year from the time the cause of action accrues, and not after.

(b) All complaints against carriers for the recovery of damages not based on overcharges shall be filed with the Commission within one year from the time the cause of action accrues, and not after, subject to subsection (d) of this section.

(c) For recovery of overcharges action at law shall be begun or complaint filed with the Commission against carriers within one year from the time the cause of action accrues, and not after, subject to subsection (d) of this section, except that if claim for the overcharge has been presented in writing to the carrier within the one-year period of limitation said period shall be extended to include one year from the time notice in writing is given by the carrier to the claimant of disallowance of the claim, or any part or parts thereof, specified in the notice.

(d) If on or before expiration of the period of limitation in subsection (b) or (c) a carrier begins action under subsection (a) for recovery of lawful charges in respect of the same service, or, without beginning action, collects charges in respect of that service, said period of limitation shall be extended to include ninety days from the time such action is begun or such charges are collected by the carrier.

(e) The cause of action in respect of the transmission of a message shall, for the purposes of this section, be deemed to accrue upon delivery or tender of delivery thereof by the carrier, and not after.

(f) A petition of the enforcement of an order of the Commission for the payment of money shall be filed in the district court or the State court within one year from the date of the order, and not after.

(g) The term "overcharges" as used in this section shall be deemed to mean charges for services in excess of those applicable thereto under the schedules of charges lawfully on file with the Commission.

PROVISIONS RELATING TO ORDERS

SEC. 416. (a) Every order of the Commission shall be forthwith served upon the designated agent of the carrier in the city of Washington or in such other manner as may be provided by law.

(b) Except as otherwise provided in this Act, the Commission is hereby authorized to suspend or modify its orders upon such notice and in such manner as it shall deem proper.

(c) It shall be the duty of every person, its agents and employees, and any receiver or trustee thereof, to observe and comply with such orders so long as the same shall remain in effect.
TITLE V-PENAL PROVISIONS 96-FORFEITURES

GENERAL PENALTY

SEC. 501. Any person who willfully and knowingly does or causes or suffers to be done any act, matter, or thing, in this Act prohibited or declared to be unlawful, or who willfully or knowingly omits or fails to do any act, matter, or thing in this Act required to be done, or willfully and knowingly causes or suffers such omission or failure, shall, upon conviction thereof, be punished for such offense, for which no penalty (other than a forfeiture) is provided in this Act. by a fine of not more than \$10,000 or by imprisonment for a term not exceeding one year, or both; except that any person, having been once convicted of an offense punishable under this section, who is subsequently convicted of violating any provision of this Act punishable under this section, shall be punished by a fine of not more than \$10,000 or by imprisonment for a term not exceeding two years, or both.97

SEC. 502. Any person who willfully and knowingly violates any rule, regulation, restriction, or condition made or imposed by the Commission under authority of this Act, or any rule, regulation, restriction, or condition made or imposed by any international radio or wire communications treaty or convention, or regulations annexed thereto, to which the United States is or may hereafter become a party, shall, in addition to any other penalties provided by law, be punished, upon conviction thereof, by a fine of not more than \$500 for each and every day during which such offense occurs.

SEC. 503. (a) Any person who shall deliver messages for interstate or foreign transmission to any carrier, or for whom, as sender or receiver, any such carrier shall transmit any interstate or foreign wire or radio communication, who shall knowingly by employee, agent, officer, or otherwise, directly or indirectly, by or through any means or device whatsoever, receive or accept from such common carrier any sum of money or any other valuable consideration as a rebate or offset against the regular charges for transmission of such messages as fixed by the schedules of charges provided for in this Act, shall in addition to any other penalty provided by this Act forfeit to the United States a sum of money three times the amount of money so received or accepted and three times the value of any other consideration so received or accepted, to be ascertained by the trial court; and

¹⁶ The Communications Act amendments, 1952, amended title 18, United States Code "Crimes and Criminal Procedure" by adding the following new section. § 1843. Fraud by wire, radio, or television. Whoever, having devised or intending to devise any scheme or artifice to defraud, or for obtaining money or property by means of false or fraudulent pretenses, representations, or promises, transmits or causes to be transmitted by means of interstate wire, radio, or television communication, any writings, signals, pictures, or sounds for the purpose of executing such echeme or artifice, shall be fined not more than \$1,000 or imprisoned not more than five years, or both. "Sec. 501 was amended to read as above by Public No. 314, 83d Cong., 2d Sess., approved March 23, 1954 (68 Stat. 30). The last phrase of section 501 formerly read, as follows:

approved match 20, 1001 (c) and 1001 (c) and

in the trial of said action all such rebates or other considerations so received or accepted, for a period of six years prior to the commencement of the action, may be included therein, and the amount recovered shall be three times the total amount of money, or three times the total value of such consideration, so received or accepted, or both, as the case may be.

(b) (1) Any licensee or permittee of a broadcast station who-

(A) willfully or repeatedly fails to operate such station substantially as set forth in his license or permit,

(B) willfully or repeatedly fails to observe any of the provisions of this Act or of any rule or regulation of the Commission prescribed under authority of this Act or under authority of any treaty ratified by the United States,

(C) fails to observe any final cease and desist order issued by the Commission,

(D) violates section 317(c) or section 509(a)(4) of this Act, or

(E) violates section 1304, 1343, or 1464 of title 18 of the United States Code,

shall forfeit to the United States a sum not to exceed \$1,000. Each day during which such violation occurs shall constitute a separate offense. Such forfeiture shall be in addition to any other penalty provided by this Act.

(2) No forfeiture liability under paragraph (1) of this subsection (b) shall attach unless a written notice of apparent liability shall have been issued by the Commission and such notice has been received by the licensee or permittee or the Commission shall have sent such notice by registered or certified mail to the last known address of the licensee or permittee. A licensee or permittee so notified shall be granted an opportunity to show in writing, within such reasonable period as the Commission shall by regulations prescribe, why he should not be held liable. A notice issued under this paragraph shall not be valid unless it sets forth the date, facts, and nature of the act or omission with which the licensee or permittee is charged and specifically identifies the particular provision or provisions of the law, rule, or regulation or the license, permit, or cease and desist order involved.

(3) No forfeiture liability under paragraph (1) of this subsection (b) shall attach for any violation occurring more than one year prior to the date of issuance of the notice of apparent liability and in no event shall the forfeiture imposed for the acts or omissions set forth in any notice of apparent liability exceed \$10,000.⁹⁸

FORFEITURE IN CASES OF REBATES AND OFFSETS

Sec. 503. Any person who shall deliver messages for interstate or foreign transmission to any carrier, or for whom as sender or receiver, and such carrier shall transmit any interstate or foreign wire or radio communication, who shall knowingly by employee, agent, officer, or otherwise, directly or indirectly, by or through any means or device whatsoever, receive or accept from such common carrier any sum of money or any other valuable consideration as a rebate or offset against the regular charges for transmission of such messages as fixed by the schedules of charges provided for in this Act, shall in addition to any other penalty provided by this Act forfeit to the United States a sum of money three times the amount of money so received or accepted and three times the value of any other consideration so received or accepted, to be ascertained by the trial court; and in the trial of said action all such rebates or other considerations so received or accepted for a period of six years prior to the commencement of the action, may be included therein, and the amount recovered shall be three times the total amount of money, or three times the total value of such consideration, so received or accepted, or both, as the case may be.

⁶⁶ Section 503 was amended to read as above by Public Law 86-752, approved September 13, 1960, 74 Stat. 889. It formerly read as follows:

COMMUNICATIONS ACT OF 1934, AS AMENDED

PROVISIONS RELATING TO FORFEITURES

SEC. 504. (a) The forfeitures provided for in this Act shall be payable into the Treasury of the United States, and shall be recoverable in a civil suit in the name of the United States brought in the district where the person or carrier has its principal operating office or in any district through which the line or system of the carrier runs: Provided, That any suit for the recovery of a forfeiture imposed pursuant to the provisions of this Act shall be a trial de novo: Provided further, That in the case of forfeiture by a ship, said forfeiture may also be recoverable by way of libel in any district in which such ship shall arrive or depart. Such forfeitures shall be in addition to any other general or specific penalties herein provided. It shall be the duty of the various district attorneys, under the direction of the Attorney General of the United States, to prosecute for the recovery of forfeitures under this Act. The costs and expenses of such prosecutions shall be paid from the appropriation for the expenses of the courts of the United States.

(b) The forfeitures imposed by parts II and III of title III and sections 503(b) and 507 of this Act shall be subject to remission or mitigation by the Commission, upon application therefor, under such regulations and methods of ascertaining the facts as may seem to it advisable, and, if suit has been instituted, the Attorney General, upon request of the Commission, shall direct the discontinuance of any prosecution to recover such forfeitures: Provided, however, That no forfeiture shall be remitted or mitigated after determination by a court of competent jurisdiction.

(c) In any case where the Commission issues a notice of apparent liability looking toward the imposition of a forfeiture under this Act, that fact shall not be used, in any other proceeding before the Commission, to the prejudice of the person to whom such notice was issued, unless (i) the forfeiture has been paid, or (ii) a court of competent jurisdiction has ordered payment of such forfeiture, and such order has become final.99

PROVISIONS RELATING TO FORFEITURES

PROVISIONS RELATING TO FORFEITURES Sec. 504. (a) The forfeiture provided for in this Act shall be payable into the Treasury of the United States, and shall be recoverable in a civil suit in the name of the United States brought in the district where the person or carrier has its principal operating office or in any district through which the line or system of the carrier runs: Provided. That in the case of forfeiture by a ship, said forfeiture may also be recoverable by way of libel in any district in which such ship shall arrive or depart. Such forfeitures shall be in addition to any other general or specific penalties herein provided. It shall be the duty of the various district attorneys, under the direction of the Attorney General of the United States, to prosecule for the recovery of forfeitures under this Act. The costs and expenses of such prosecule for the recovery of forfeitures under this Act. The costs and expenses of the United States. (b) The forfeitures imposed by title III, part II of this Act shall be subject to remission or mitigation by the Commission, upon application therefor, under such regulations and methods of ascertaining the facts as may seem to it advisable, and, if suit has been instituied, the Attorney General, upon request of the Commission, shall direct the dis-continuance of any prosecution to recover such forfeitures: Provided, however, That no forfeiture shall be remitted or mitigated after determination by a court of competent juradiction.

forfeiture shall be remitted or mitigates after actermination by a court of competen-furisdiction. Before it as amended by Public No. 97, 75th Cong., approved May 20, 1937, 505 Stat. 197, the original section 504 read as follows: Sec. 504. The forfeitures provided for in this Act shall be payable into the Treasury of the United States, and shall be recoverable in a civil suit in the name of the United States, brought in the district where the person or carrier has its principal operating office, or in any district through which the line or system of the carrier runs. Such forfeiture shall be in addition to any other general or specific penalties herein provided. It shall be the duty of the various district attorneys, under the direction of the Attorney General of the

83

^{*}Section 504 was amended to read as above by Public Law 86-752, approved September 13, 1960, 74 Stat. 889. It formerly read as follows;

VENUE OF OFFENSES

SEC. 505. The trial of any offense under this Act shall be in the district in which it is committed; or if the offense is committed upon the high seas, or out of the jurisdiction of any particular State or district, the trial shall be in the district where the offender may be found or into which he shall be first brought. Whenever the offense is begun in one jurisdiction and completed in another it may be dealt with, inquired of, tried, determined, and punished in either jurisdiction in the same manner as if the offense had been actually and wholly committed therein.

COERCIVE PRACTICES AFFECTING BROADCASTING

SEC. 506. (a) It shall be unlawful, by the use or express or implied threat of the use of force, violence, intimidation, or duress, or by the use or express or implied threat of the use of other means, to coerce, compel or constrain or attempt to coerce, compel, or constrain a licensee-

(1) to employ or agree to employ, in connection with the conduct of the broadcasting business of such licensee, any person or persons in excess of the number of employees needed by such licensee to perform actual services; or

(2) to pay or give or agree to pay or give any money or other thing of value in lieu of giving, or on account of failure to give, employment to any person or persons, in connection with the conduct of the broadcasting business of such licensee, in excess of the number of employees needed by such licensee to perform actual services; or

(3) to pay or agree to pay more than once for services performed in connection with the conduct of the broadcasting business of such licensee; or

(4) to pay or give or agree to pay or give any money or other thing of value for services, in connection with the conduct of the broadcasting business of such licensee, which are not to be performed; or

(5) to refrain, or agree to refrain, from broadcasting or from permitting the broadcasting of a noncommercial educational or cultural program in connection with which the participants receive no money or other thing of value for their services, other than their actual expenses, and such licensee neither pays nor gives any money or other thing of value for the privilege of broadcasting such program nor receives any money or other thing of value on account of the broadcasting of such program; or

(6) to refrain, or agree to refrain, from broadcasting or permitting the broadcasting of any radio communication originating outside the United States.

(b) It shall be unlawful, by the use or express or implied threat of the use of force, violence, intimidation or duress, or by the use

United States, to prosecute for the recovery of forfeitures under this Act. The costs and expenses of such prosecutions shall be paid from the appropriation for the expenses of the courts of the United States. It was further amended by Section 2 of Public No. 985, 84th Cong., 2d Sess., approved Aug. 6, 1956: 70 Stat. 1048 so as to be made applicable to the forfeitures provided for in connection with the addition of part III (Secs. 381-386) of title III, which were added by Public No. 985. Section 2 of Public No. 985 detect the prior references to "part II of title III and section 507", and inserted in lieu thereof "parts II and III of title III and section 507". section 507".

or express or implied threat of the use of other means, to coerce, compel or constrain or attempt to coerce, compel or constrain a licensee or any other person—

(1) to pay or agree to pay any exaction for the privilege of, or on account of, producing, preparing, manufacturing, selling, buying, renting, operating, using, or maintaining recordings, transcriptions, or mechanical, chemical, or electrical reproductions, or any other articles, equipment, machines, or materials, used or intended to be used in broadcasting or in the production, preparation, performance, or presentation of a program or programs for broadcasting; or

(2) to accede to or impose any restriction upon such production, preparation, manufacture, sale, purchase, rental, operation, use, or maintenance, if such restriction is for the purpose of preventing or limiting the use of such articles, equipment, machines, or materials in broadcasting or in the production, preparation, performance, or presentation of a program or programs for broadcasting; or

(3) to pay or agree to pay any exaction on account of the broadcasting, by means of recordings or transcriptions, of a program previously broadcast, payment having been made, or agreed to be made, for the services actually rendered in the performance of such program.

(c) The provisions of subsection (a) or (b) of this section shall not be held to make unlawful the enforcement or attempted enforcement, by means lawfully employed, of any contract right heretofore or hereafter existing or of any legal obligation heretofore or hereafter incurred or assumed.

(d) Whoever willfully violates any provision of subsection (a) or (b) of this section shall, upon conviction thereof, be punished by imprisonment for not more than one year or by a fine of not more than \$1,000, or both.

(e) As used in this section the term "licensee" includes the owner or owners, and the person or persons having control or management, of the radio station in respect of which a station license was granted.¹⁰⁰

VIOLATION OF GREAT LAKES AGREEMENT

SEC. 507.¹⁰¹ (a) Any vessel of the United States that is navigated in violation of the provisions of the Great Lakes Agreement or the rules and regulations of the Commission made in pursuance thereof and any vessel of a foreign country that is so navigated on waters under the jurisdiction of the United States shall forfeit to the United States the sum of \$500 recoverable by way of suit or libel. Each day during which such navigation occurs shall constitute a separate offense.

(b) Every willful failure on the part of the master of a vessel of the United States to enforce or to comply with the provisions of the Great Lakes Agreement or the rules and regulations of the Commission made in pursuance thereof shall cause him to forfeit to the United States the sum of \$100.

²⁰⁰ This section was added by Public No. 344, 79th Cong., 2d Sess., approved April 16, 1946, 60 Stat. 89. ²⁰¹ Section 507 was added by Public Law 590, 83d Cong., 2d Sess., approved August 13, 1954, effective November 13, 1954, 68 Stat. 729.

DISCLOSURE OF CERTAIN PAYMENTS

SEC. 508. (a) Subject to subsection (d), any employee of a radio station who accepts or agrees to accept from any person (other than such station), or any person (other than such station) who pays or agrees to pay such employee, any money, service or other valuable consideration for the broadcast of any matter over such station shall, in advance of such broadcast, disclose the fact of such acceptance or agreement to such station.

(b) Subject to subsection (d), any person who, in connection with the production or preparation of any program or program matter which is intended for broadcasting over any radio station, accepts or agrees to accept, or pays or agrees to pay, any money, service or other valuable consideration for the inclusion of any matter as a part of such program or program matter, shall, in advance of such broadcast, disclose the fact of such acceptance or payment or agreement to the payee's employer, or to the person for whom such program or program matter is being produced, or to the licensee of such station over which such program is broadcast.

(c) Subject to subsection (d), any person who supplies to any other person any program or program matter which is intended for broadcasting over any radio station shall, in advance of such broadcast, disclose to such other person any information of which he has knowledge, or which has been disclosed to him, as to any money, service or other valuable consideration which any person has paid or accepted, or has agreed to pay or accept, for the inclusion of any matter as a part of such program or program matter.

(d) The provisions of this section requiring the disclosure of information shall not apply in any case where, because of a waiver made by the Commission under section 317(d), an announcement is not required to be made under section 317.

(e) The inclusion in the program of the announcement required by section 317 shall constitute the disclosure required by this section.

(f) The term "service or other valuable consideration" as used in this section shall not include any service or property furnished without charge or at a nominal charge for use on, or in connection with, a broadcast, or for use on a program which is intended for broadcasting over any radio station, unless it is so furnished in consideration for an identification in such broadcast or in such program of any person, product, service, trademark, or brand name beyond an identification which is reasonably related to the use of such service or property in such broadcast or such program.

(g) Any person who violates any provision of this section shall, for each such violation, be fined not more than \$10,000 or imprisoned not more than one year, or both.¹⁰²

PROHIBITED PRACTICES IN CASE OF CONTESTS OF INTELLECTUAL KNOWL-EDGE, INTELLECTUAL SKILL, OR CHANCE

SEC. 509. (a) It shall be unlawful for any person, with intent to deceive the listening or viewing public—

(1) To supply to any contestant in a purportedly bona fide contest of intellectual knowledge or intellectual skill any special

²⁰² This section was added by Public Law 86-752, approved September 13, 1960, 74 Stat. 889.

and secret assistance whereby the outcome of such contest will be in whole or in part prearranged or predetermined.

(2) By means of persuasion, bribery, intimidation, or otherwise, to induce or cause any contestant in a purportedly bona fide contest of intellectual knowledge or intellectual skill to refrain in any manner from using or displaying his knowledge or skill in such contest, whereby the outcome thereof will be in whole or in part prearranged or predetermined.

in part prearranged or predetermined. (3) To engage in any artifice or scheme for the purpose of prearranging or predetermining in whole or in part the outcome of a purportedly bona fide contest of intellectual knowledge, intellectual skill, or chance.

(4) To produce or participate in the production for broadcasting of, to broadcast or participate in the broadcasting of, to offer to a licensee for broadcasting, or to sponsor, any radio program, knowing or having reasonable ground for believing that, in connection with a purportedly bona fide contest of intellectual knowledge, intellectual skill, or chance constituting any part of such program, any person has done or is going to do any act or thing referred to in paragraph (1), (2), or (3) of this subsection.

(5) To conspire with any other person or persons to do any act or thing prohibited by paragraph (1), (2), (3), or (4) of this subsection, if one or more of such persons do any act to effect the object of such conspiracy.

(b) for the purposes of this section—

(1) The term "contest" means any contest broadcast by a radio station in connection with which any money or any other thing of value is offered as a prize or prizes to be paid or presented by the program sponsor or by any other person or persons, as announced in the course of the broadcast.

(2) The term "the listening or viewing public" means those members of the public who, with the aid of radio receiving sets, listen to or view programs broadcast by radio stations.

(c) Whoever violates subsection (a) shall be fined not more than \$10,000 or imprisoned not more than one year, or both.¹⁰³

FORFEITURE IN CASES OF VIOLATIONS OF CERTAIN RULES AND REGULATIONS

SEC. 510. (a) Where any radio station other than licensed radio stations in the broadcast service or stations governed by the provisions of parts II and III of title III and section 507 of this Act--

(1) is operated by any person not holding a valid radio operator license or permit of the class prescribed in the rules and regulations of the Commission for the operation of such station;

(2) fails to identify itself at the times and in the manner prescribed in the rules and regulations of the Commission;

(3) transmits any false call contrary to regulations of the Commission;

³⁰⁹ This section was added by Public Law 86-752, approved September 13, 1960, 74 Stat. 889.

Pkt. 2, Oct. 1962

(4) is operated on a frequency not authorized by the Commission for use by such station;

(5) transmits unauthorized communications on any frequency designated as a distress or calling frequency in the rules and regulations of the Commission;

(6) interferes with any distress call or distress communication contrary to the regulations of the Commission;

(7) fails to attenuate spurious emissions to the extent required by the rules and regulations of the Commission;

(8) is operated with power in excess of that authorized by the Commission;

(9) renders a communication service not authorized by the Commission for the particular station;

(10) is operated with a type of emission not authorized by the Commission;

(11) is operated with transmitting equipment other than that authorized by the Commission; or

(12) fails to respond to official communications from the Commission;

the licensee of the station shall, in addition to any other penalty prescribed by law, forfeit to the United States a sum not to exceed \$100. In the case of a violating of clause (2), (3), (5), or (6) of this subsection, the person operating such station shall, in addition to any other penalty prescribed by law, forfeit to the United States a sum not to exceed \$100. The violation of the provisions of each numbered clause of this subsection shall constitute a separate offense: Provided, That \$100 shall be the maximum amount of forfeiture liability for which the licensee or person operating such station shall be liable under this section for the violation of the provisions of any one of the numbered clauses of this subsection, irrespective of the number of violations thereof, occurring within ninety days prior to the date the notice of apparent liability is issued or sent as provided in subsection (c) of this section: And provided further, That \$500 shall be the maximum amount of forfeiture liability for which the licensee or person operating such station shall be liable under this section for all violations of the provisions of this section, irrespective of the total number thereof, occurring within ninety days prior to the date such notice of apparent liability is issued or sent as provided in subsection (c) of this section.

(b) The forfeiture liability provided for in this section shall attach only for a willful or repeated violation of the provisions of this section by any licensee or person operating a station.

(c) No forfeiture liability under this section shall attach after the lapse of ninety days from the date of the violation unless within such time a written notice of apparent liability, setting forth the facts which indicate apparent liability, shall have been issued by the Commission and received by such person, or the Commission has sent him such notice by registered mail or by certified mail at his last known

Pkt. 2, Oct. 1962

address. The person so notified of apparent liability shall have the opportunity to show cause in writing why he should not be held liable and, upon his request, he shall be afforded an opportunity for a personal interview with an official of the Commission at the field office of the Commission nearest to the person's place of residence.

SEC. 2. Section 504(b) of the Communications Act of 1934 (47 U.S.C. 504(b)) is amended by striking out "sections 503(b) and 507" and inserting in lieu thereof "section 503(b), section 507, and section 510".

SEC. 3. The amendments made by this Act shall take effect on the thirtieth day after the date of its enactment.^{103a}

¹⁰⁸⁴ SEC. 510 was added by Public Law 87-448, approved May 11, 1962, 76 Stat. 68.

Pkt. 2, Oct. 1962

TITLE VI-MISCELLANEOUS PROVISIONS

TRANSFER TO COMMISSION OF DUTIES, POWERS, AND FUNCTIONS UNDER EXISTING LAW

SEC. 601. (a) All duties, powers, and functions of the Interstate Commerce Commission under the Act of August 7, 1888 (25 Stat. 382), relating to operation of telegraph lines by railroad and telegraph companies granted Government aid in the construction of their lines, are hereby imposed upon and vested in the Commission: *Provided*, That such transfer of duties, powers, and functions shall not be construed to affect the duties, powers, functions, or jurisdiction of the Interstate Commerce Commission under, or to interfere with or prevent the enforcement of, the Interstate Commerce Act and all Acts amendatory thereof or supplemental thereto.

(b) All duties, powers, and functions of the Postmaster General with respect to telegraph companies and telegraph lines under any existing provision of law are hereby imposed upon and vested in the Commission.

REPEALS AND AMENDMENTS

SEC. 602. (a) The Radio Act of 1927, as amended, is hereby repealed.

(b) The provisions of the Interstate Commerce Act, as amended, insofar as they relate to communication by wire or wireless, or to telegraph, telephone, or cable companies operating by wire or wireless, except the last proviso of section 1(5) and the provisions of section 1(7), are hereby repealed.

(c) The last sentence of section 2 of the Act entitled "An Act relating to the landing and operation of submarine cables in the United States," approved May 27, 1921, is amended to read as follows: "Nothing herein contained shall be construed to limit the power and jurisdiction of the Federal Communications Commission with respect to the transmission of messages."

(d) The first paragraph of section 11 of the Act entitled "An Act to supplement existing laws against unlawful restraints and monopolies, and for other purposes", approved October 15, 1914, is amended to read as follows:

"SEC. 11. That authority to enforce compliance with sections 2, 3, 7, and 8 of this Act by the persons respectively subject thereto is hereby vested: In the Interstate Commerce Commission where applicable to common carriers subject to the Interstate Commerce Act, as amended; in the Federal Communications Commission where applicable to common carriers engaged in wire or radio communication or radio transmission of energy; in the Federal Reserve Board where applicable to banks, banking associations, and trust companies; and in the Federal Trade Commission where applicable to all other character of commerce, to be exercised as follows:"

89

(e) ¹⁰⁴ The Act entitled "An Act to require apparatus and operators for radio communication on certain ocean steamers", approved June 24, 1910, as amended, is hereby repealed.

TRANSFER OF EMPLOYEES, RECORDS, PROPERTY, AND APPROPRIATIONS

SEC. 603. (a) All officers and employees of the Federal Radio Commission (except the members thereof, whose officers are hereby abolished) whose services in the judgment of the Commission are necessary to the efficient operation of the Commission are hereby transferred to the Commission, without change in classification or compensation; except that the Commission may provide for the adjustment of such classification or compensation to conform to the duties to which such officers and employees may be assigned.

(b) There are hereby transferred to the jurisdiction and control of the Commission (1) all records and property (including office furniture and equipment, and including monitoring radio stations) under the jurisdiction of the Federal Radio Commission, and (2) all records under the jurisdiction of the Interstate Commerce Commission and of the Postmaster General relating to the duties, powers, and functions imposed upon and vested in the Commission by this Act.

(c) All appropriations and unexpended balances of appropriations available for expenditure by the Federal Radio Commission shall be available for expenditure by the Commission for any and all objects of expenditure authorized by this Act in the discretion of the Commission, without regard to the requirement of apportionment under the Antideficiency Act of February 27, 1906.

EFFECT OF TRANSFERS, REPEALS, AND AMENDMENTS

SEC. 604. (a) All orders, determinations, rules, regulations, permits, contracts, licenses, and privileges which have been issued, made, or granted by the Interstate Commerce Commission, the Federal Radio Commission, or the Postmaster General, under any provision of law repealed or amended by this Act or in the exercise of duties, powers, or functions transferred to the Commission by this Act, and which are in effect at the time this section takes effect, shall continue in effect until modified, terminated, superseded, or repealed by the Commission or by operation of law.

(b) Any proceeding, hearing, or investigation commenced or pending before the Federal Radio Commission, the Interstate Commerce Commission, or the Postmaster General, at the time of the organization of the Commission, shall be continued by the Commission in the same manner as though originally commenced before the Commission, if such proceeding, hearing, or investigation (1) involves the administration of duties, powers, and functions transferred to the Commission

¹⁰⁴ This subsection was amended to read as above by Public Law 590, 83d Cong., 2d Sess., approved August 13, 1954, effective November 13, 1954. Subsection (e) formerly read, as follows:

follows: (e) Such part or parts of the Act entitled "An Act to require apparatus and operators for radio communication on certain ocean steamers", approved June 23, 1910, as amended, as relate to the ocean and to steamers navigating thereon, are hereby repealed. In all other respects said Act shall continue in full force and effect. The Commission is requested and directed to make a special study of the radio requirements necessary or desirable for safety purposes for ships navigating the Great Lakes and the inland waters of the United States, and to report its recommendations, and the reasons therefor, to the Congress as soon as practicable but not later than January 1, 1941.

by this Act, or (2) involves the exercise of jurisdiction similar to that granted to the Commission under the provisions of this Act.

(c) All records transferred to the Commission under this Act shall be available for use by the Commission to the same extent as if such records were originally records of the Commission. All final valuations and determinations of depreciation charges by the Interstate Commerce Commission with respect to common carriers engaged in radio or wire communication, and all orders of the Interstate Commerce Commission with respect to such valuations and determinations, shall have the same force and effect as though made by the Commission under this Act.

(d) The provisions of this Act shall not affect suits commenced prior to the date of the organization of the Commission; and all such suits shall be continued, proceedings therein had, appeals therein taken and judgments therein rendered, in the same manner and with the same effect as if this Act had not been passed. No suit, action, or other proceeding lawfully commenced by or against any agency or officer of the United States, in relation to the discharge of official duties, shall abate by reason of any transfer of authority, power, and duties from such agency or officer to the Commission under the provisions of this Act, but the court, upon motion or supplemental petition filed at any time within twelve months after such transfer, showing the necessity for a survival of such suit, action, or other proceeding to obtain a settlement of the questions involved, may allow the same to be maintained by or against the Commission.

UNAUTHORIZED PUBLICATION OF COMMUNICATIONS

SEC. 605.1048 Except as authorized by chapter 119, title 18, United States Code,^{104b} no person receiving, assisting in receiving, transmitting, or assisting in transmitting, any interstate or foreign communica-

in distress. 10th 18 USC 2511(2)(a) and (b) authorizes certain interception of communications by communications common carriers and by the Federal Communications Commission as

Notes and the second se Footnote continued on following page.

¹⁰⁴⁸ Section 605 was amended to read as above by Public Law 90-351, approved June 19, 1968, 82 Stat. 223. Section 605, enacted as Public No. 416, approved June 19, 1984, 48 Stat. 1103, formerly read as follows: Sec. 605. No person receiving or assisting in receiving, or transmitting, or assisting in transmitting, any interstate or foreign communication by wire or radio shall divulge or publish the existence, contents, substance, purport, effect, or meaning thereof, except through authorized channels of transmission or reception, to any person other than the addressee, his agent, or attorney, or to a person employed or authorized to forward such communication to its destination, or to proper accounting or distributing officers of the various communication context, substance, purport, effect, and there as ever of a ship under whom he is serving, or in response to a subpena issued by a court of competent juridiction, or on demand of other lawful authorized by the sender shall intercept any communication and divulge or publish the existence, purport, effect, or meaning of such intercepted communication in receiving any interstate or foreign communication by wire or radio and use the same or any information there in contained for his own benefit or for the beamt of a horher not entitled thereto; and no person howing received such intercepted communication or having become acquainted with the contents, substance, purport, effect, or meaning of the same or any part thereof, was a no person howing received such intercepted communication or having become acquainted with the contents, substance, purport, effect, or meaning of the same or any part thereof, was a bastance, purport, effect, or meaning of the same or any part thereof, was a bastance, purport, effect, or meaning of the same or any information therein contained for his own beneft or for the beset of the receiver any contents, substance, purport, effect, or meaning of the same or any part thereof, was a no person having received such intercepted communication

tion by wire or radio shall divulge or publish the existence, contents, substance, purport, effect, or meaning thereof, except through authorized channels of transmission or reception, (1) to any person other than the addressee, his agent, or attorney, (2) to a person employed or authorized to forward such communication to its destination, (3) to proper accounting or distributing officers of the various communicating centers over which the communication may be passed, (4) to the master of a ship under whom he is serving, (5) in response to a subpena issued by a court of competent jurisdiction, or (6) on demand of other lawful authority. No person not being authorized by the sender shall intercept any radio communication and divulge or publish the existence, contents, substance, purport, effect, or meaning of such intercepted communication to any person. No person not being entitled thereto shall receive or assist in receiving any interstate or foreign communication by radio and use such communication (or any information therein contained) for his own benefit or for the benefit of another not entitled thereto. No person having received any intercepted radio communication or having become acquainted with the contents, substance, purport, effect, or meaning of such communication (or any part thereof) knowing that such communication was intercepted, shall divulge or publish the existence, contents, substance, purport, effect, or meaning of such communication (or any part thereof) or use such communication (or any information therein contained) for his own benefit or for the benefit of another not entitled thereto. This section shall not apply to the receiving, divulging, publishing, or utilizing the contents of any radio communication which is broadcast or transmitted by amateurs or others for the use of the general public, or which relates to ships in distress.

WAR EMERGENCY-POWERS OF PRESIDENT

SEC. 606.¹⁰⁵ (a) During the continuance of a war in which the United States is engaged, the President is authorized, if he finds it necessary

EXECUTIVE ORDER NO. 9881

Feb. 24, 1947, 12 F.R. 1363

BOARD OF WAR COMMUNICATIONS ABOLISHED

By virtue of the authority vested in me by the Constitution and statutes, including the Communications Act of 1934 (48 Stat. 1104, as amended; 47 U.S.C. 606) and as President of the United States, and in the interest of the internal management of the Government, it is hereby ordered as follows: 1. The Board of War Communications, established as the Defense Communications Board by the Executive Order No. 8546 of September 24, 1940, is abolished, and all property and records thereof are transferred to the Federal Communications Commission. 2. Executive Orders Nos. 8546 of September 24, 1940, 8960 of December 6, 1941, 8964 of December 10, 1941, 9089 of March 6, 1942, and 9183 of June 15, 1942, are revoked.

is a necessary incident to the rendition of his service or to the protection of the rights or property of the carrier of such communication: Provided, That said communication common carriers shall not utilize service observing or random monitoring except for mechanical or

carriers shall not utilize service observing or random monitoring except for mechanical or service quality control checks.
(b) It shall not be unlawful under this chapter for an officer, employee, or agent of the Federal Communications Commission, in the normal course of his employment and in discharge of the monitoring responsibilities exercised by the Commission in the enforcement of chapter 5 of title 47 of the United States Code, to intercept a wire communication, or oral communication transmitted by radio, or to disclose or use the information thereby obtained.
¹⁰⁰ Joint resolution effective July 25, 1947, Public, No. 239, 80th Congress, last Session, Sec. 3, 61 Stat. 449 provided that in the interpretation of this Section "the date when this joint resolution becomes effective shall be deemed to be the date of the termination of any state of war heretofore declared by the Congress and of the national emergencies proclaimed by the President on September 3, 1939, and on May 27, 1941."

92a

COMMUNICATIONS ACT OF 1934, AS AMENDED

for the national defense and security, to direct that such communications as in his judgment may be essential to the national defense and security shall have preference or priority with any carrier subject to this Act. He may give these directions at and for such times as he may determine, and may modify, change, suspend, or annul them and for any such purpose he is hereby authorized to issue orders directly, or through such person or persons as he designates for the purpose, or through the Commission. Any carrier complying with any such order or direction for preference or priority herein authorized shall be exempt from any and all provisions in existing law imposing civil or criminal penalties, obligations, or liabilities upon carriers by reason of giving preference or priority in compliance with such order or direction.

(b) It shall be unlawful for any person during any war in which the United States is engaged to knowingly or willfully, by physical force or intimidation by threats of physical force, obstruct or retard or aid in obstructing or retarding interstate or foreign communication by radio or wire. The President is hereby authorized, whenever in his judgment the public interest requires, to employ the armed forces of the United States to prevent any such obstruction or retardation of communication: *Provided*, That nothing in this section shall be construed to repeal, modify, or affect either section 6 or section 20 of the Act entitled "An Act to supplement existing laws against unlawful restraints and monopolies, and for other purposes", approved October 15, 1914.

(c) Upon proclamation by the President that there exists war or a threat of war, or a state of public peril or disaster or other national emergency, or in order to preserve the neutrality of the United States, the President, if he deems it necessary in the interest of national security, or defense, may suspend or amend, for such time as he may see fit, the rules and regulations applicable to any or all stations or devices

Pkt. 5

capable of emitting electromagnetic radiations within the jurisdiction of the United States as prescribed by the Commission, and may cause the closing of any station for radio communication, or any device capable of emitting electromagnetic radiations between 10 kilocycles and 100,000 megacycles, which is suitable for use as a navigational aid beyond five miles, and the removal therefrom of its apparatus and equipment, or he may authorize the use or control of any such station or device and/or its apparatus and equipment, by any department of the Government under such regulations as he may prescribe upon just compensation to the owners. The authority granted to the President, under this subsection, to cause the closing of any station or device and the removal therefrom of its apparatus and equipment, or to authorize the use or control of any station or device and/or its apparatus and equipment, may be exercised in the Canal Zone.¹⁰⁶

(d) Upon proclamation by the President that there exists a state or threat of war involving the United States, the President, if he deems it necessary in the interest of the national security and defense. may, during a period ending not later than six months after the termination of such state or threat of war and not later than such earlier date as the Congress by concurrent resolution may designate, (1) suspend or amend the rules and regulations applicable to any or all facilities or stations for wire communication within the jurisdiction of the United States as prescribed by the Commission, (2) cause the closing of any facility or station for wire communication and the removal therefrom of its apparatus and equipment, or (3) authorize the use or control of any such facility or station and its apparatus and equipment by any department of the Government under such regulations as he may prescribe, upon just compensation to the owners.¹⁰⁷

(e) The President shall ascertain the just compensation for such use or control and certify the amount ascertained to Congres for appropriation and payment to the person entitled thereto. If the amount so certified is unsatisfactory to the person entitled thereto, such person, shall be paid only 75 per centum of the amount and shall be entitled to sue the United States to recover such further sum as added to such payment of 75 per centum will make such amount as will be just compensation for the use and control. Such suit shall be brought in the manner provided by paragraph 20 of section 24, or by section 145, of the Judicial Code, as amended.

(f) Nothing in subsection (c) or (d) shall be construed to amend, repeal, impair, or affect existing laws or powers of the States in rela-

93

¹⁰⁰ Subsection (c) amended to read as above by Public Law 200, 82d Congress, approved October 24, 1951 (65 Stat. 4087). Section 606(c) formerly read as follows: "(c) Upon proclamation by the President that there exists war or a threat of war or a state of public peril or disaster or other national emergency, or in order to preserve the neutrality of the United States, the President may suspend or amend, for such time as he may see fit, the rules and regulations applicable to any or all stations within the juris-diction of the United States as prescribed by the Commission, and may cause the closing of any station for radio communication and the removal therefrom of its apparatus and equipment, or he may authorize the use or control of any such station and/or is apparatus and equipment, or he may authorize the use or control of any such station and/or is apparatus and equipment, or he may authorize the use or control of any such station and/or is apparatus and equipment, or he may authorize the use or control of any such station and/or is apparatus prescribe, upon just compensation to the owners." By Executive Order No. 10312, issued December 10, 1951 (16 Fed. Reg. 12452), the President delegated to the Federal Communications Commission, subject to certain specific limitations, the authority vested in him by Section 606(c) with respect to radio stations, except those owned and operated by any department or ager of the United States Gov-ernment. With respect to the latter stations, the authority vested in the President by Section 606(c) is delegated, subject to certain specific limitations, to the head of each department or agency the stations of which are involved. M Paragraph (d) added by Public No. 413, 77th Congress, approved January 26, 1942; 56 Stat. 18, former paragraph (d) then became present paragraph (e).

tion to taxation or the lawful police regulations of the several States, except wherein such laws, powers, or regulations may affect the transmission of Government communications, or the issue of stocks and bonds by any communication system or systems.108

(g) Nothing in subsection (c) or (d) shall be construed to authorize the President to make any amendment to the rules and regulations of the Commission which the Commission would not be authorized by law to make; and nothing in subsection (d) shall be construed to authorize the President to take any action the force and affect of which shall continue beyond the date after which taking of such action would not have been authorized.

(h) Any person who willfully does or causes or suffers to be done any act prohibited pursuant to the exercise of the President's authority under this section, or who willfully fails to do any act which he is required to do pursuant to the exercise of the President's authority under this section, or who willfully causes or suffers such failure, shall, upon conviction thereof, be punished for such offense by a fine of not more than \$1,000 or by imprisonment for not more than one year, or both, and, if a firm, partnership, association, or corporation, by fine of not more than \$5,000, except that any person who commits such an offense with intent to injure the United States, or with intent to secure an advantage to any foreign nation, shall, upon conviction thereof, be punished by a fine of not more than \$20,000 or by imprisonment for not more than 20 years, or both.¹⁰⁹

EFFECTIVE DATE OF ACT

SEC. 607. This Act shall take effect upon the organization of the Commission, except that this section and sections 1 and 4 shall take effect July 1, 1934. The Commission shall be deemed to be organized upon such date as four members of the Commission have taken office.¹¹⁰

SEPARABILITY CLAUSE

SEC. 608. If any provision of this Act or the application thereof to any person or circumstance is held invalid, the remainder of the Act and the application of such provision to other persons or circumstances shall not be affected thereby.

SHORT TITLE

SEC. 609. This Act may be cited as the "Communications Act of 1934." Approved, June 19, 1934.

¹⁰⁶ Paragraphs (d), (f), and (g) added by Public, No. 413, 77th Congress, approved Jan-¹⁰⁷ The present subsection (h) was added by Public Law 200, 82nd Congress, approved October 24, 1951 (65 Stat. 4087). ¹⁰⁹ The present subsection (h) added by Public, No. 850, 77th Congress, 2d session, approved October 29, 1942; 56 Stat. 4087). ¹⁰⁹ The former paragraph (h) added by Public, No. 850, 77th Congress, 2d session, approved December 29, 1942; 56 Stat. 1096, providing for certain modifications until 6 months after the war for protection of vessels in wartime, was repealed, effective July 25, 1947, by Joint Res. July 25, 1947, Public, No. 239, 80th Congress, 1st Session, Sec. 1, 61 Stat. 449. ¹⁴⁰ The Communications Act Amendments, 1952, provide that they "shall take effect on the date of their enactment on July 16, 1952, but: (1) Insofar as the amendments made by this Act to the Communication Act of 1934 provide for procedural changes, requirements imposed by such changes shall not be manda-iory as to any agency proceeding (as defined in the Administrative Procedure Act). with respect to which hearings have been commenced prior to the date of enactment of this Act. (2) The amendments made by this Act to section 402 of the Communications Act of 1934 (relating to judicial review of orders and decisions of the Communication shall not apply with respect to any action or appeal which is pending before any court on the date of enactment of this Act.

INDEX

	Section.	Page
Accounts of carriers. Alterations in manner of keeping Burden of proof to justify entries in	220 (g)	25
Alterations in manner of keeping	220(g)	25
Burden of proof to justify entries in	220(c)	24
Capital: payment of dividends from Depreciation charges Destruction of, a misdemeanor False entries in	212	18
Depreciation charges	220(b)	24
Destruction of, a misdemeanor	220 (e)	25
False entries in	220 (e)	25
Form of, prescribed by Commission	ZZU(8.)	24
Inspection of, by Commission Notification of State Commission, re changes in	220(c)	24
Notification of State Commission, re changes in	220(i)	25
State Commissions, conferences with re-	410(b)	78
Act:		
Amendments to: Commission to recommend to Con-		
gress prior to February 1, 1935	4(k)	9
Application:	• •	-
Communication covered	2(a)	1
Intrastate charges	2(b)	2
Trustees of carriers	216	22
Effective date: (a) generally; (b) secs. 1, 4, 607	607	$\overline{94}$
Purposes of	1	1
Separability clause	608	9 4
Administrative Assistant to Chairman	4(f)(2)	7
Administrative Procedure Act:	·-/ ·-/	•
Provisions superseded by the Communications Act	409(d)	75
Administrative Sanctions	312	48
Advertising programs, announced as such	317	53
Affirmation: see oath.		
Agent: Acts or omissions of carriers	217	23
Agents of Commission: Access to carriers' property	213(f)	19
Aircraft:		
Licenses required for stations on	301	35
Special provision for	308(a)	40a
Special provision for Radio apparatus aboard	310(a)	46
Aliens:		
Restrictions as to holding radio licenses	310(a)	46
Do not apply to persons holding U.S. or certain		
foreign pilot certificates	310(a)	46
Restrictions as to holding radio licenses Do not apply to persons holding U.S. or certain foreign pilot certificates Do not prevent authorizations for certain alien	••	
amateurs	303(1)	36a
	310(a)	46
Restrictions on holding stock in telegraph carrier to be		
created through merger	222(d)	29
Allocation of radio facilities	307(b)	39
Amateur station:		
Construction permit not required for	319(d)	55
Defined	3(a)	3
Operation by certain aliens	303(1).	36a, 46
	310(a)	, 10
Amateurs transmissions to general public by, excepted	605	91
Amendments to existing legislation effected by act	602, 604	89, 90
Annual and other reports of carriers	219	23
To be public records	412	79
To be public records	313	50
Apparatus:	510	50
Damage to, by licensee	303(m)(C)	36b
Regulation of by Commission	303(e)	36
Regulation of by Commission Ship radio, technical requirements for installation of	355.356	62, 63,
purb radio' recumeri reduncmento for instantion of	000,000	64, 65
Transmitting: inspection of	303(n)	37
Operation of	318	54
Use of, in national emergency	606(a)	92a
	000(0)	
	•	E

Pkt. 5

95

A	Section	Page
Appeal: Costs accruing on, petitioner liable for	407	74
Right of, in antitrust revocation procedure	313	50
Suits commenced prior to organization of Commission	604(d)	91
Appeals (see District Court Review sec 401): Review by	400	69
Court of Appeals of District of Columbia Appearance: In person or by attorney	402 4(j)	9
Application of Act	2	ĭ
To receivers and trustees of carriers	216	22
Applications for license (see also license; and renewal)	308	40 a
Appropriations for expenses United States Courts: Cover cost of certain prosecutions under this Act	401 (a)	69
Areas, exchange: Telephone service between	3 (r), (s)	3, 4
Areas of service, established by Commission	303(h)	36
Armed Forces, use in wartime to protect radio	606(b)	92a
Assistant to Commissioners Attorney: Appearances before Commission	4(12) 4(i)	7 9
Attorney General:	±(J)	v
Notified of hearing on merger of telegraph carriers		29
Participation in enforcing act	401	69 16
Attorney's fees: in damage recovery against carriers	200	54
Boards: delegation of functions	510 5(e)	12
Broadcasting station	3(dd)	6
Broadcasting: defined	3(o)	3
Burden of Proof Person engaged in not common carrier	309(e), 312	43, 48
Reasonableness of carrier's charges	3(1) 204	15
Cable: Transmission by	3(a)	2
Cable: Transmission by Cable Companies: provisions of Interstate Commerce Act	- ()	
relating to, repealed	602(b)	89
Cable Landing License Act: Section 2 amended Commission may impose restrictions under	602(c) 208(c)	89 41
Call letters: Commission shall designate and publish	303(0)(D)	37
Canal Zone:		-
Interstate communication or transmission Nonapplication of act to Secretary of State: Handles international radio matters	3(e)	2
Nonapplication of act to	2(a)	1
relating to	328	59
Title III not applicable to	328	59
United States, limits of, does not include	3(g)	3
Candidates for public office, use of broadcasting facilities by Capital stock: Annual report must show	315	51 23
Carriers:	219(8)	20
Acquisition of new line or extension	214(a)	20
Adequate facilities may be required	214(d)	21
Affiliates of, annual report Agent or Officer: Failure to abide by act	219(a)	23 23
Agent in District of Columbia	217 413	20 79
Service on	416(a)	80
Annual reports of	219	23
Monthly reports	219(b)	23
Special or periodic Charges to be filed	219(D) 203(a)	23 14
Charges in violation of act	205(a)	16
Classification of Common carrier defined	220	24
Common carrier defined	3(h)	3
Complaints against for damages Connecting		80 2, 4
Consolidation or merger of telegraph carriers	2(D)(2), 3(u) 222	27
Contracts. filing of	211. 213(f)	17, 19
Contracts of, to be examined	215(c)	22
Cost of acquisition	213(c) 220(b)	18 24
Directors or officers of	212	18
Directors or officers of Discontinuance, reduction or impairment of service may		
be enjoined	214(a)(c)	20
Pkt. 5		

INDEX

Extension of lines	Section 214	Page 20
Franks and passes		17
Free services to government	210(2)	17
Forfeitures for violations of Rules and Regulations	510	87
Improvement to property	213(e)	19
International, cable landing license	3080	41
Inventory of property	213(h)	18
Joinder of parties in awarding damages	411/6	78
Liability for acts of agents	217	23
Liability for damages	206 207	16
Line, definition of		$\hat{2}\check{0}$
Management: Commission inquiry	218	23
Practices of, violative of act	205(a)	16
Property, valuation of		18
	221 (d)	27
Public office, establishment of, may be required	21/d)	21
Receivers of, subject to act	214(U) 916	22
Rendering free service to Government on national de-	210	
forme	910/%)	17
fense	210(0)	17
Reparations by	208	16
Reports by, of ship positions	201(b)	13
Reports required of	219	23
Telegraph, merger and consolidation	222	27
Cease and desist orders: Commission may issue	205(a),	16
	312, 315	48, 51
Censorship: Power of	326	58
broadcasts by political candidates	310	51
Certiorari, writ of	402(j)	71
Chain broadcasting:		
Charges in connection with wire used	202(b)	14
Defined	3(p)	_3
Regulations re stations engaged in	303(i)	36
Chairman: see also Commission (Chairman) assistants to	4(f)(2)	7
Character of applicant	308(b)	41
Charges-defined	202(b)	14
Charges of carriers:		
By classification	201 (b)	13
Changes in	203(b)	14
Division of, when physical connection ordered	201 (a)	13
Division of, between consolidated carrier and international		
telegraph carriers	222(e)	30
Filing of, by carrier	203(a)	14
Hearings as to the lawfulness of		15
	2(b)	2
Intrastate		
In violation of the Act	205(a)	16
In violation of the Act Joint	205(a) 203(a)	14
In violation of the Act Joint Offset and rebate	205(a) 203(a) 503	14 81
In violation of the Act Joint	205(a) 203(a) 503 201(b), 204	14 81
In violation of the Act Joint Offset and rebate Reasonableness	205(a) 203(a) 503 201(b), 204 205 1	14 81 3, 15, 16
In violation of the Act Joint Offset and rebate Reasonableness	205(a) 203(a) 503 201(b), 204 205 1	14 81 3, 15, 16 80
In violation of the Act Joint Offset and rebate Reasonableness Recovery of, by carrier Refunds of, by carrier, prohibited	205(a) 203(a) 503 201(b), 204 205 1 415(a) 203(c)	14 81 3, 15, 16
In violation of the Act JointOffset and rebate Reasonableness Recovery of, by carrier Refunds of, by carrier, prohibited Reimbursement for, by Commission	205(a) 203(a) 503 201(b), 204 205 1 415(a) 203(c) 359(c)	14 81 3, 15, 16 80 14 66
In violation of the Act Joint Offset and rebate Reasonableness	205(a) 203(a) 503 201(b), 204 205 1 415(a) 203(c) 359(c)	14 81 3, 15, 16 80 14 66
In violation of the Act JointOffset and rebate Reasonableness Recovery of, by carrier Refunds of, by carrier, prohibited Reimbursement for, by Commission Schedules of Separate	205(a) 203(a) 503 201(b), 204 205 1 415(a) 203(c) 359(c) 203, 412 203(a)	14 81 3, 15, 16 80 14
In violation of the Act Joint Offset and rebate Reasonableness Recovery of, by carrier Refunds of, by carrier, prohibited Reimbursement for, by Commission Schedules of Separate State Commissions, conference with re	205(a) 203(a) 503 201(b), 204 205 1 415(a) 203(c) 359(c) 203, 412 203(a) 410(b)	14 81 3, 15, 16 80 14 66 14, 79
In violation of the Act Joint Offset and rebate Reasonableness Recovery of, by carrier Refunds of, by carrier, prohibited Reimbursement for, by Commission Schedules of Separate State Commissions, conference with re	205(a) 203(a) 503 201(b), 204 205 1 415(a) 203(c) 359(c) 203, 412 203(a) 410(b)	14 81 3, 15, 16 80 14 66 14, 79 14 78
In violation of the Act Joint Offset and rebate Reasonableness Refunds of, by carrier Refunds of, by carrier, prohibited Reimbursement for, by Commission Schedules of Separate State Commissions, conference with re Through routes Titizenship:	205(a) 203(a) 503 201(b), 204 205 1 415(a) 203(c) 359(c) 203, 412 203(a) 410(b) 201(a)	14 81 3, 15, 16 80 14 66 14, 79 14
In violation of the Act Joint Offset and rebate Reasonableness Refunds of, by carrier Refunds of, by carrier, prohibited Reimbursement for, by Commission Schedules of Separate State Commissions, conference with re Through routes Titizenship:	205(a) 203(a) 503 201(b), 204 205 1 415(a) 203(c) 359(c) 203, 412 203(a) 410(b) 201(a)	14 81 3, 15, 16 80 14 66 14, 79 14 78
In violation of the Act JointOffset and rebate Reasonableness Recovery of, by carrier Refunds of, by carrier, prohibited Reimbursement for, by Commission Schedules of Separate State Commissions, conference with re Through routes	205(a) 203(a) 503 201(b), 204 205 1 415(a) 203(c) 359(c) 203, 412 203(a) 410(b) 201(a)	14 81 3, 15, 16 80 14 66 14, 79 14 78 13 13
In violation of the Act Joint Offset and rebate Reasonableness Refunds of, by carrier Refunds of, by carrier, prohibited Reimbursement for, by Commission Schedules of State Commissions, conference with re Through routes Citizenship: Applicant must prove Requirement of, for operator license applicants	205(a) 203(a) 503 201(b), 204 205 1 415(a) 203(c) 359(c) 203, 412 203(a) 410(b) 201(a) 308(b), 319(a)	14 81 3, 15, 16 80 14 66 14, 79 14 78 13 13
In violation of the Act Joint Offset and rebate Reasonableness Refunds of, by carrier Refunds of, by carrier, prohibited Reimbursement for, by Commission Schedules of State Commissions, conference with re Through routes Citizenship: Applicant must prove Requirement of, for operator license applicants	205(a) 203(a) 503 201(b), 204 205 1 415(a) 203(c) 359(c) 203, 412 203(a) 410(b) 201(a) 308(b), 319(a)	14 81 3, 15, 16 80 14 66 14, 79 14 78 13 13
In violation of the Act Joint Offset and rebate Reasonableness Refunds of, by carrier Refunds of, by carrier, prohibited Reimbursement for, by Commission Schedules of State Commissions, conference with re Through routes Citizenship: Applicant must prove Requirement of, for operator license applicants Waiver of, authorized if applicant holds U.S. pilot certi- ficate	205(a) 203(a) 503 201(b), 204 205 1 415(a) 203(c) 359(c) 203, 412 203(a) 410(b) 201(a) 308(b), 319(a) 303(l)	14 81 3, 15, 16 80 14 66 14, 79 14 78 13 13
In violation of the Act Joint Offset and rebate Reasonableness Refunds of, by carrier Refunds of, by carrier, prohibited Reimbursement for, by Commission Schedules of State Commissions, conference with re Through routes Citizenship: Applicant must prove Requirement of, for operator license applicants Waiver of, authorized if applicant holds U.S. pilot certi- ficate	205(a) 203(a) 503 201(b), 204 205 1 415(a) 203(c) 359(c) 203, 412 203(a) 410(b) 201(a) 308(b), 319(a) 303(l)	14 81 3, 15, 16 80 14 66 14, 79 14 78 13 13 41 54 36a
In violation of the Act Joint Offset and rebate Reasonableness Recovery of, by carrier Refunds of, by carrier, prohibited Reimbursement for, by Commission Schedules of State Commissions, conference with re State Commissions, conference with re Through routes Citizenship: Applicant must prove Requirement of, for operator license applicants Waiver of, authorized if applicant holds U.S. pilot certi- ficate Waiver of, authorized if applicant holds certain foreign	205(a) 203(a) 503 201(b), 204 205 1 415(a) 203(c) 359(c) 203(a) 410(b) 201(a) 308(b), 319(a) 303(l)	14 81 3, 15, 16 80 14 66 14, 79 14 78 13 41 54 36a 36a
In violation of the Act Joint Offset and rebate Reasonableness Refunds of, by carrier Refunds of, by carrier, prohibited Reimbursement for, by Commission Schedules of State Commissions, conference with re Through routes Citizenship: Applicant must prove Requirement of, for operator license applicants Waiver of, authorized if applicant holds U.S. pilot certi- ficate	205(a) 203(a) 503 201(b), 204 205 1 415(a) 203(c) 359(c) 203(a) 410(b) 201(a) 308(b), 319(a) 303(l) 303(l)	14 81 3, 15, 16 80 14 66 14, 79 14 78 13 13 41 54 36a

......

_

_

Pkt. 5

98

COMMUNICATIONS ACT OF 1934, AS AMENDED

	Section	Page
Classification:		-
Radio stations—Commission to classify	303(a)	36
Station operators Classification Act of 1949	303(1)	36a
Classification Act of 1949 Clayton Act:	4(I), 603(a)	7, 90
Authority to enforce compliance with	602(d)	89
Sections 6 and 20—see sec. 606(b)	606(b)	92b
Coast Guard. Commandant	355(b)	63
Coercive practices affecting broadcasting	506	84
Commerce: Preservation of competition in	314	50
Commercial broadcasts: Announced as such	217	53
Waiver of announcement		53
Commercial communications: classification of	201 (b)	13
Commercial messages: use of naval stations for transmission of_	327	58
Commission:		_
Appointments to staff of	4(f)(1)(2)	7
Approval of interlocking directorates Approval of radio installations aboard ships	212	18
Approvat of facto instantions aboard sinps	(2) (3)	65, 67
Award of damages by Boards	209	17
Boards	5(d)	11
Bureaus of	5(b)	11
Carrier's report to	219	23
Chairman: Designated by President	4(-)	6
Functions of	4(a) 5(a)	10
Complaints		16
Creation	1	1
Decisions, appeals from	402(c)	70
Delegation of duties	5	10
Divisions of General sessions of	5	10 7
Jurisdiction	4(0)	1, 35
Meetings of	2, 501 5(e)	12
Make public: Exceptions	412	79
Organization of Principal office: in District of Columbia	607	94
Principal office: in District of Columbia	4(e)	7
Proceedings: conduct of Publications: accepted as evidence	4(j)	9 10
Purposes for which created	4(m) 1	1
Radio, general powers	303	36
Records of re carriers	213(f)	19
Rehearing of proceedings	5(d)(2)	11
Reports to Congress	4(k)	9
Reports, publication of Seal: judicial notice of	4(m)	10 9
Special sessions	4(II) 4(A)	7
Staff, organization of	5(b)	11
Vacancies	4(c)	6a
Vote, record of	4(j)	9
Commissioners: Absence of, or inability to serve	P(.)	10
Assistants and secretaries to	0(8) 4(f)(9)	10 7
Bipartisan	4(h)(2)	6, 6a
Delegation of functions to	5(e)	12
Pecuniary interest in proceedings	4(j)	9
Representing parties before the Commission after their		0
resignations Qualifications	4(b)	6 6
Salary	4(D) 4(d)	7
Secretaries to	4(f)(2)	ż
Term of service	4(c)	6a
Common carrier. See Carriers.	• •	
Common law remedies, act does not exclude	414	80
Communication companies: Publication of contracts	412	79

Pkt. 5

INDEX

99

Communications:	Section	Page
Classification of, by Commission	20 1 (b)	13
Foreign, defined Interstate, defined Redict	3(f) 3(e)	3 2
Radio: Application of act	2	1
Definition of	3 (Ъ)	$\mathbf{\dot{2}}$
Government station transmitting	305(a)	38
Foreign ship, using	306	39
Interference with Government station using	323(a)	57
Matters concerning—referred to joint boards	410(8)	78
Records of transmission by Safety	303(j) 4(a)	36 10
Ships in distress using	$\frac{4}{321}$ (a) (b)	56
Shipboard stations, required to exchange	322	56
Station defined	3(k)	³ 3
Technical developments	218	23
Unauthorized interception	605	91
Compensation:	4 (0) (0)	-
For overtime of inspectors in field offices		7
Life and property, safety of Payment of, for using communications in emergency	309(0) 606(a) (d)	66
r ayment of, for using communications in emergency	(e)	92, 93
Competition:	(0)	02,00
Preservation in commerce	314	50
Complaints:		
Authorized by act, inquiry into	403, 208	72, 16
Charges, etc., in violation of act	205(a)	16
Damages by carriers Dismissal of	410(D) 908	80 16
Failure of carrier to abide by act	208	16
Lawfulness of new charge	204	15
Overcharges by carriers	415(c)	80
Rates prescribed for naval stations	327	58
Confidential records:	410	=0
Foreign communication contracts Matters affecting national defense	41Z 4(5)	79 9
Congress:	±(j)	9
Report to, with legislative recommendations:		
Allocation of broadcasting apparatus	307(c)	40
Amendments to act, prior to Feb. 1, 1935	4(k)	9
Annual, contents		9
Connecting carrier:	215	22
Defined	3(11)	4
Schedules to be filed	203(a)	14
Consolidation:	•••	
Telegraph carriers	222	27
Telephone companies.	221(a)	26
Construction permits: (See also Modification) Aircraft stations do not require	910/3	
Amateur stations do not require	019(Q) 310(d)	55 55
Definition of	3(ee)	6
Forfeiture.		55
Government stations do not require	319(d)	55
License issued following	319(c)	55
Mobile stations do not require	319(d)	55
Modification of Contests of intellectual knowledge, intellectual skill or	910(D)	52 a
chance, prohibited practices, in case of	509	86
Contracts:	555	00
Carriers:		
Commission to investigate	215(b)	22
Exchange of services	201 (b)	13
Filing of, with Commission		17
Public records	213(f) 412	19 79

_

Cooperation with State commissions	Section 410(b) 3(j)	Page 78 3	
Alien: May not hold station license Restrictions on holding stock in telegraph carrier	310(a)(4)	46	-
to be created through merger	222(d)	29	
Applicability of District of Columbia Nonprofit Corpora- tion Act	396(b)	68e	
Appropriations Audit of records, books, accounts, etc., and report	396(k)	68h	
thereof Board of Directors, composition, appointment, qualifi-	396(<i>l</i>)	6 8i	-
cations, term, etc Chairman, election of		68e 68f	
Compensation and travel expenses for Board members	396(d)	68f	
Congressional declaration of policy		68d	
Corporation, defined to mean	397	68k	
Establishment Federal interference or control over Corporation and	• •	68e	
grantees, etc., contract with, etc., prohibited Free or reduced rate interconnection service au-		681	
thorization Nonfederal employment status of Board members	390(n) 306(d)	68h 68f	
Nonprofit and nonpolitical nature Officers, agents, and employees, terms, compensation,	396(f)	68f	-
qualifications, etc	396(e)	68f	
when taking personnel actions Powers under District of Columbia Nonprofit Corpora-		68f	
tion Act	396(g)	68h	
President, term, compensation, etc Purposes and activities	390(e) 396(g)	68f 68g	
Recipients of assistance, records, etc., maintenance and audit of		68i, 68j	-
Repeal, alteration or amendment of governing pro- visions		68h	
Report to Congress Vice Chairmen, election of		68h, 68i 68f	_
Costs: Appeal from Commission decisions	402(i)	71	
Prosecutions for enforcing act		69	
Prosecutions for recovery of forfeitures Suits for failure of carrier to comply with order for pay-		83	
ment of money	407	74	
Court of Appeals for District of Columbia: appeal to Damages:	• •	69	
Award of Claims for		17 16	
Recovery of and election of remedies		16	
Result of Commission investigation	404	72	
Carrier liable for Developments, technical, in wire and radio communica-	206	16	-
tion of carriers		23	
Limitations as to actions		80 39	
Day communications: classification of	201 (b)	13	
Deceptive contests	509	86	
(See also Contests of Intellectual knowledge, intellectual skill, or chance)			
Decision of Commission:	400/h)	<u>co</u>	_
Appeal from Authorized publication of, competent evidence	402(D)	69 10	
Effective date	402(c)	70	
Modification or reversal, right to intervene	402(e)	71	
Rehearing		$\dot{7}\bar{2}$	-

Pkt. 5

INDEX

100a

Defense, national. (See National Defense)	Section	Page
Definitions	3, 214(a), 222(a)	2, 20 27
Depositions	409(1)	77
Depreciation charges of carriers	2200)	24
Designation of agent for service	413	79
Destruction of records of carriers	220(e)	30
Developments in radio	303(0)	36
Devices causing interference:	000(8)	00
Exceptions	302	36
Regulations		35
Directorates, interlocking: carriers		18
Discontinuance, reduction, or impairment of service	214	20
Discriminations and preferences in charges of carriers	202(a)	14
Distress signals:		
False or fraudulent	325(a)	57
Interference with	320, 321 (b)	56
Minimum power requirement inapplicable	324	57
Transmitting equipment for, on shipboard	321 (a)	56
Distribution of radio facilities	307(b)	39
District attorney:		
Enforcement of act	401 (c)	69
Recovery of forfeitures	504	83
District Court, United States:		
Damage suit against carriers	207	16
Enforcement of Commission's order, for payment of		
money, proceedings for	407	74
Enforcement of order for money payment	407	74
Joinder of parties	411(a)	78
Jurisdiction to enforce act	401	69
Mandamus to compel furnishing of facilities	406	74
Refusal to obey subpena	409(g)	76a
Divisions of Commission	5	10
Documents, production of	409 (e), (f),	76, 76
	(m)	77
Educational Television (See Noncommercial educational		

Educational Television (See Noncommercial educational broadcasting facilities, generally, this index)

Pkt. 5

INDEX

101

Effective date:	Section	Page
Act Decisions of Commission	607	94
Decisions of Commission	402(c)	70
Order of revocation	312(a)	48
Emergency, national Employees:		92a
Carrier: annual report to show	•••	23
Board of Disclosure of confidential information prohibited	5(d)(1)	11
Disclosure of confidential information prohibited	220(f)	25
Definition	222(a)(8)	28
• · · · · · ·	4(b)	6
Qualifications of	4(b)	6 , 6a
Representatives of, entitled to notice of hearing on con-		
solidation of telegraph carriers Rights of, in case of consolidation of telegraph carriers Transportation expenses Enforcement of Commission's orders, proceedings for	222(c)(1)	29
Rights of, in case of consolidation of telegraph carriers_	222(1)	31
Transportation expenses	4(g)	8
Enforcement of Commission's orders, proceedings for	402	69
Engineers:	A(E) at any	~
Appointment of Extra compensation	4(1) et seq.	777
Entrice accounting	300	24
Entries, accounting Equitable distribution of radio facilities	220 307(h)	39
Evidence	409(f) et seg	76
Evidence Orders of Commission, prima facie	407	74
Self incrimination; immunity provision	409(1)	77
Examiners, powers of	409	75
Realized and a second as a		
Defined	3(r)	3
Limitation of jurisdiction over	221 (b)	26
Exemptions:		
For ships subject to part II of title III	352	60a
For ships subject to part III of title III	383	67
Expediting Act of 1903, application of under Title II	401(d)	69
Expediting Act of 1903, application of under Title II Expenditures of Commission, necessary Experimental use of frequencies	4(g)	8
Experimental use of frequencies	303(g)	36
Extension of lines of carriers	214	20
False distress signal False statements: application	320(8) 919 (a)	57
raise statements: application	312 (a), 325(c)	48 58
Federal Aviation Agency: determination of menace to air	020(0)	00
_ navigation to precede FCC order for towers dismantlement	303(a)	37
Federal Radio Commission: transfer of employees, records.		
and property	603 (a), (b),	90
	(c)	
Federal Reserve Board: enforcement of Clayton Act	602(d)	89
Federal Trade Commission: enforcement of Clayton Act	602(d)	89
Proceedings of Fees: in deposition proceedings	313	50
Fees: in deposition proceedings	409(e)	76
Financial qualifications of applicants	308(b),	41
Rindings of fact has Commission Desired and an in	319(a)	54
Findings of fact by Commission: Basis of award of damages_ Fines. (See Forfeiture. Violations.)	404	72
Fines. (See Forfeiture, Violations.) Foreign Country:		
License for commercial communication with	308(c)	41
Radio stations in D.C	305(d)	39
Radio stations in D.C Transmission from, of programs originating in United	000(0)	00
States	325(b)	57
StatesUse of naval stations to communicate with	327	58
Witness in, deposition of	409(j)	77
Foreign ship:		
Person sending signals on	306	39
Radio installation required	351(a)	60
Exemptions	352	60a
Radio officer Radiotelegraph auto alarm defined	3(z)(2)	5
Radiotelegraph auto alarm defined	3(X)	4

Pkt. 5

451-959 O - 72 - 10

-

-

_

_

-			-
Forfeitures. (See also Violations):	Section	Page	
Provisions relating to	504	83	
Repates and offsets	503	81	
Mitigation or remission by Commission	504(b)	83	-
Rules and Regulations, Violation of	510	87	
Franchises, carriers:	010/)		
Annual report to show cost of	219(8)	23	
Valuation of	213(Q) 910	19 17	1000
Franks and passes Free speech: Right of, in radio and communication	206	58	
Frequencies:	020	00	
Assignment of, by Commission	303(c)	36	
Changes in	303(f)	36	-
Claim to the use of	304	38	
Designated for distress signals	320	56	
Equitable distribution of	307(b)	39	
Experimental use of	303(g)	36	
Government radio stations	305(a)	38	
Transfer of	310(b)	46a	
General counsel		7	
General Powers of Commission	303	36	
Government communications: Classification of	201(b)	13	-
Government stations:	005(-)	00	
Call letters to be designated by Commission	305(C)	39	
Construction permit not required for	319(0)	55	
Not subject to sections 301 and 303	303(B) 205(a)	38 38	T
On board Government ships at sea Private or commercial land station interference with	300(8) 202(a)	58 57	
Priority to be given by, to distress signals		56	
Transmissions not for Government business.	305(8)	38	
Use of minimum power applicable to	324	57	
Governor of State:	021		
Notified of hearing on extension of line and discontin-			
uance of service	214(b)	20	
uance of service Notified of hearing on merger of telegraph carriers	222(c)(1)	29	
Great Lakes Agreement:			
Definition of		6	
Violation of		85	
Harbor (see Port): Definition of	3(z)	5	
Harassing telephone calls	223	33	-
Hearing:			
Certificate of public convenience and necessity, manda- tory for	914(b)	20	
Changes in operating power of licenses	214(D) 303(f)	36	
Charges classification practice regulation	204	15	-
In violation of act	205(a)	16	
Charges, classification, practice, regulation In violation of act Classification of property of telephone carriers	221 (c)	27	
Compelling carrier to furnish adequate facilities, extend			
line, or establish a public office Complaint against carrier	214(d)	21	
Complaint against carrier	209	17	
Commenced or pending before Commission's predeces-			
sors	604(b)	90	
Consolidation of telephone companies	221(a)	26	~
Consolidation or merger of telegraph carriers	222(0)	29	
Commissioner not to participate if he has pecuniary	4(4)	9	
Compelling carrier to furnish adequate facilities and ex-	±(j)	0	
tend line	214(d)	21	-
Distribution of traffic and division of charges between	====(u)		
consolidated carrier and international telegraph car-			
riers	222(e)	30	
riers District Court, before enforcing Commission orders	401 (b)	69	
Failure to grant license upon examining application	309(b)	42	-
Time and place of notice	309(b)	42	
In general Joint board appointed by Commission may hold	409	75	
Joint board appointed by Commission may hold	410(a)	78	
Joint: held with State Commissions	410(b)	78	

Pkt. 5

INDEX

-

	-			200
		Hearing-Continued	Section	Page
		Operator given, upon suspension of license		37
		Order compelling physical connection between carriers	201(a)	13
	-	Proposed revocation order	312(a)	48
		Suspension of charges, practices, etc	204	15
		Valuation of property of carrier	213(a)	18
		Hearing Examiner Honoraniums: Prohibition against receipt of, by Commis-	409	75
	-			6
		sioners Immunity provision against self incrimination	4(D) 400/1	77
		Initial Decision		75
		Triunation		
	-	Against Commission orders	402(a)	69
		Enforcement of Commission orders, by District Court	401(b)	69
		Inquiries of Commission:		
		Complaints arising under act	403	72
	-	Management of carriers	218	23
		Inspection, Commission:	000()	
		Accounts, records, etc., of carriers Equipment on ships subject to Part II of Title III	220(c)	24
		Equipment on ships subject to Part II of Title III	302(D) 205	66b 67
	_ ,	Radio installations subject to act or treaty		37
		Inspection, public:	303(II)	
		Schedule of charges of carriers	203(a)	14
		Records of Commission re carriers		19
		Interception of radio communications	605	91
	-	Intercommunication in mobile service	322	56
		Interested party: may intervene on appeal	402(e)	71
		Interference:		
		Between Government and private radio stations		57
		Devices causing		35
		Prevention of Rules and regulations to prevent:	303(I)	36
		Government stations must conform to, when trans-		
		mitting non-Government business	305(4)	38
1	-	Foreign ships in United States must conform to		39
*		With distress signals		56
		-	(b)	
		Interlocking Directorates International radio matters: Secretary of State to represent	212	18
	-	International radio matters: Secretary of State to represent		
		Canal Zone	328	59
		International treaties signed by United States: rules and		
		regulations under	303(r), 502	38, 81
	~	Interstate Commerce: Competition in, preservation of	914	50
		Manufacture and sale of radio apparatus in	014	50 50
		Interstate Commerce Act: amended.	602(b)	89
		Interstate Commerce Commission:	002(0)	00
		Clayton Act, enforcement of	602(d)	89
		Depreciation charges, determination by	604(c)	91
		Duties of, vested in Commission		89
		Orders of, to continue in effect	604(a)	90
	_	Proceedings of, pending when Commission organizes		90
		Records of, transferred to Commission Valuation of carrier properties subject to act	003(D) 912(m)	90 10
		Intervenor		19 42
		Intrastate communications: no jurisdiction over	2(h)	2
		Inventions: Commission to keep informed on	218	23
		Investigations:		
		Complaint authorized by act	403	72
		Contracts of carriers	215(c)	22
	_	Expenditures	4(g)	.8
	-	Need for legislation to cooperate with State Commission_	220(j)	26
		Report of, by Commission	4(1), 404	10, 72
		Telegraph and telephone companies transactions Joint boards, powers and functions	410(a)	22 78
		Joinder of parties		78
				10

	Section	Dom	
Judgment: Court or Appeals Judgments: suits begun prior to organization of Commission_	402(e)	Page 71	
Judgments: suits begun prior to organization of Commission.	604(d)	91	
Judicial code:			
Section 238 (1): application of	401(d)	69	
Section 145: application of	606(e)	93	
Control of carrier as an element of	2(h) (2)	2	
Enforcement of acts and orders of Commission	401	69	1
Foreign and interstate commerce	1	1	
Limits of	2(b)	$ar{2}$	
Suits for damages: District courts	207	16	
Title III, radio Wire communication	301	35	
Wire communication	2	1	
Jurisdiction: Telephone exchange service Land: Purchase of	$\frac{221(D)}{4(a)}$	26	
Land stations:	4(g)	8	
Definition	3(m)	3	
Exchange of radio communications required	322	56	
Interference with Government stations	323(a)	57	
Legal Assistant to Commissioners	4(f)(2)	7	
Letter communications: Classification of	201(b)	13	
Liability of carrier:	004	10	
For damages For acts and omissions of agents	200	16 23	
License:	217	20	
Action upon, Form of and conditions attached to	309	41	
Alien amateur may be granted authorization but not	000		
license		36a	
	310(a)	46	
Alien may not be granted	310(a)(1)	46	
Alien holding U.S. pilot certificate may be granted	310(a)	46	
Alien holding certain foreign pilot certificate may be	210/0)	46	
granted Assignment in violation of act prohibited	309(d)(2)	43	
		46a	
Construction permit holder to be issued	319(c)	55	
Contents of	309(ď)	43	
Definition of	3(cc)	5	
Distribution or allocation		39	
Expiration Foreign corporation may not be granted	307(a) 210(a)(2)	40 46	
Foreign government may not be granted	310(a)(3)	46	
Grant of, in case of emergency	308(a)	40a	
Grant of, short term	307(d)	40	
Issued by predecessors of Commission	604(a)	90	
Issued subject to Section 606 of act	309(h)	44	
Limitation on holding and transfer of	310	46	
Modification of: Commission may order	216	52	
Commission may order Granted upon written application	308(a)	40a	
Notice of filing for	311	47	
Operation of broadcasting station, term	307(d)	40	
Persons ineligible to hold	311	47	
Petition to deny	309(d)	43	
Provisions of, compulsory	309(d)	43	
Refusal of, in certain cases Renewal:	911	47	
Not to be granted more than 30 days prior to expira-			
tion of original license	307(e)	40a	
Written application required	308(a)	40a	
Required for radio communication or transmission of			
energy		35	
Revocation of	312, 313	48, 50	
Stations intended for international commercial com-	308(a)	41	
munication Temporary authorization of	309(f)	43	
Waiver of claim to frequency	304	38	
Pkt. 5			
1 D h J			

INDEX

105

Licensee: Broadcast, forfeiture provisions relating to De Novo Trial	Section 503, 510 504	Page 81 83
Notice of apparent liability. (See Licensees, Broadcast.) Operator:		00
Alien holding U.S. or certain foreign pilot certificate may hold license to operate aircraft Radio		_
Station	303(1)	36
Damaging radic apparatus Definition of		36b 2
Failing to obey orders of master		36b
Interfering with radio signals	303(m), (E)	37
Station: Consent of, to changes in assignment	303(f)	36
Qualification of Transmitting indecent language	308(D) 303(m) (D)	41 36b
Violating antitrust laws	313	50
Limitations as to actions of carriers	415	80
Lines: extension of carriers		20
Location of stations: Commission may fix	303(d)	36
Mandamus: By District court to enforce act	401 (a)	69
To compel carrier to furnish facilities	406	74
Management: Carriers, commission inquiry into		23
Master of a ship:		
Authorized person to whom messages may be divulged.	605	91
Supreme control over ships' radio Merger: (Consolidated)	300	6 6a
Telegraph carriers	222	27
Telephone carriers	221 (a)	26
Mobile service:	0()	•
Defined Intercommunication in		3 56
No charge by ships in, for transmission of cortain infor-	022	00
mation	359(b)	66
Mobile station:		
Construction permit not required for		55
Defined Foreign communication or transmission	3(f)	3
Interchange of messages	322	56
Radio communication with	3(m)	3
Modification, see license, construction permit	316	52
Monitoring stations National defense:	4(g)	8
Carriers rendering free service to Government on	210(b)	17
Commission may withhold secret information re	4(j)	9
Purpose of act	1	1
Preferential communications for	0U6(a)	92
National emergency: powers of President, suspension of rules, etc	606(c)	92a
National Labor Relations Act: Employees of consolidated	••	+ 2.0
telegraph carrier entitled to remedies	222(f)(10)	33
Naval stations: use for commercial messages	327	58
Neutrality of United States, measures to preserve	000(C) 201(b)	92a 13
Night communications: classification of Noncommercial Educational Broadcasting Facilities:	201(D)	10
Corporation for Public Broadcasting, generally, this		
index.		
Editorializing and support of political candidate by	200	e01
stations prohibited Grants for construction		681 68
Access to records, etc., of recipients by Secretary	oov ov sey.	VO
and Comptroller General	393	68d
Applications	392	68
Appropriations, authorization	391	68 68 d
Assistance by FCCAssurances required in applications	392 392	68d 68, 68a
Colleges or universities, applicant for grants	392	68a
Compos or disconstruction approact for Branksesses		

			-
Noncommercial Educational Broadcasting Facilities—Con.	~	-	
Grants for construction—Continued Construction, defined	Section	Page	
Consultation, add approaction, between Secretary	397	68j	
Consultation and cooperation between Secretary and FCC	305	68d	-
Corporations, defined	397	68k	
Corporations, defined Criteria for Secretary's approval of applications	392	68, 68a	
Declaration of purpose	390	68	
Definitions	397	68j	-
Duration of grants	391	68	
Educational television or radio programs, defined		681	
Federal interference or control over educational			
_ broadcasting curriculum, etc., prohibited	398	681	-
Federal share of construction costs	392	68c	
Governor, defined	397 207	68k	
Interconnection, defined	391	68k	
Maximum in any state Municipality owning facilities, applicant for grants_	302	68b 68b	-
Noncommercial educational broadcast station,	072	000	
defined.	397	68k	
Nonprofit, defined	397	68k	
Nonprofit foundations, corporations, or associations,		UOL	_
applicant for grants	392	68b	-
Notice to state educational television or radio			
agencies of applications	392	68b	
Records, etc., recipients to keep	393	68c	
Recovery of funds by U.S. from applicant, grounds_	392	68c	-
Rules and regulations	394	68d	
Secretary, defined	397	68k	
Secretary of Health, Education, and Welfare, duties, functions, etc		60	
State defined	et seq.	68 et seq.	
State, definedState agency or officer responsible for education,	991	68j	
applicant for grants	392	68a	
State educational television or radio agencies	002	034	
Applicant for grants	392	68a	
Defined	397	68k	
Notice to of applications	392	6 8b	
Termination of relationship with applicant, etc., recovery of funds by U.S Use of facilities for noneducational purposes, recovery of funds by U.S			
recovery of funds by U.S	392	68 c	
Use of facilities for noneducational purposes,			
recovery of funds by U.S.	392	68 c	
Noncommercial Educational Broadcasting Station:			
See Noncommercial Educational Broadcasting Facilities, generally, this index.			
Nuclear ship: defined	3(w)(5)	4	
Oath:	3(#)(3)	4	
Application for construction permit	319(a)	54	
Application for license	308(b)	4 1	
In Alaska	308(b)	41	
Obscene telephone calls	223	33	
Offenses: venue of	505	84	
Office supplies: Necessary expenditure	4(g)	8	
Officers:			
Annual report of carriers must show	219(a)	23	
Commission: subject to civil service laws	4(1)	7	
Offset or rebate: forfeiture in case of Operating expenses of carriers:	000	81	
Annual report to show	219(4)	23	
Depreciation charges, classified as	220(h)	23 24	
Operation of station:		# I	
Construction permit must show commencement dates	01001	55	
	319(b)	00	
ranure to comply with license		48	
Failure to comply with license Operator, radio:	312(a)		
Operator, radio: Apparatus to be operated by	312(a) 318	48 54	
Operator, radio:	312(a) 318	48	

Pkt. 5

-

-

INDEX

106a

Operator, radio—Continued	Section	Page
Number and experience	353(a), (b), 354(a)	61, 62
Required on certain ships	351(a)(1)	60
Suspension of	303(m)(2)	37
Watch to be kept by	353 (c), (d)	62
······	354(b)	
Operator, station:		
Classified by the Commission	303(1)	36a
Qualifications fixed by Commission	303(1)	36a
Qualifications fixed by Commission Opportunity for hearing. (See Hearing.)		
Ural argument: cases heard before examiner	409	75
Order:		
For investigation and hearing	205(a)	16
Of modification		52
Of revocation	312(a)	48
Of the Commission:		
Duty of compliance with		80
Jurisdiction to enforce		69
Modification	416(b)	80
Rehearing Service upon agent of carrier in Washington	405	72
Service upon agent of carrier in Washington	416(a)	80
Setting aside: provisions of 38 Stat. 219 applicable	402(a)	69
Orders:		
Cease and desist		16
	312 (b),	48
a	(c), (e)	49
Commission:	000	
Directing carrier to pay damages	209	17
Directing carrier to provide adequate facilities,	~	
extend line, or establish a public office	214(d)	21
Included in written report of investigation	404	72
Physical connection between carriers	201 (a)	13
Prescribing formula for distribution of traffic and		
division of charges between consolidated carrier	000()	~~
and international telegraph carriers	222(e)	30
Suspension of operator's license Interstate Commerce Commission	303(m)(2)	37
Interstate Commerce Commission	6U4(C)	91
Of divisions.		11
Of other agencies continued in effect	004(8)	90
For payment of money:	000	
Commission may issue, after hearing		17
Failure of carrier to comply with	407	74
Petition for enforcement	410(I)	80
Suit for enforcement	411(D)	78
Other than for payment of money: District Court enforces by injunction or other		
District Court enforces by injunction or other	101 (2)	~~
Drocess	4U1(D)	69
Effective date Referring matters to division, Commission, board, or	408	75
Referring matters to division, Commission, board, or	F (3) (4) (3)	11 10
employee_	5 (d)(1). (e)	
Overcharges: Limitations as to actions for	410 (D), (C),	80
Orartima new for field offer inspectors	(g)	7
Overtime pay for field office inspectors	4(f) (3)	4
Painting, lighting, and dismantling of radio towers: Com-	909/~)	07
mission may require		37
Parties: joinder of	411	78
Passenger(s):	2/m)/4)	4
Defined	o(₩)(⊈) 201	4 67
For mre, vessel carrying—Radiovelephone required	901 9(m) (9)	
For hire, vessel carrying—Radiotelephone required Ship: Defined Radio installation, required on	3(W)(2) 251(a)	4 80
namo instanation, required on	991 (a)	60

-

-

~

_

_

-

INDEX

107

Payments for the broadcast of any matter over broadcast station: Disclosure of		
Pecuniary interest of Commission in proceeding	, 000 A(1)	
Demoltion (Rea Forfaitures and Violations)		
Perjury: prosecution for	409(T)	
Permit:	. 100(1)	
Construction. (See Construction.)		
For construction defined	3(ee)	
For rebroadcasting by foreign stations For stations on vessels or aircraft of U.S	. 325(b)	
For stations on vessels or aircraft of U.S.	. 308(a)	
Of other agencies continued in effect	604(a)	
Person defined Personal services: necessary expenditures	3(i)	
Petition:		
Complaining of failure of carrier to abide by act	208	
Enforcement of an order for payment of money	407	
Time limitation for filing	410(I)	
Petrillo Amendment Pictures, transmission of by wire or radio	2000 2(n)(h)	
Political broadcasts		
Port Definition of	3(99)	
Port, Definition of Possessions of United States	3(g), 3(v),	
	3, 301	;
Administration of radio laws in	329	
Postmaster General:		
Certain duties of, transferred to Commission	601 (b)	
Effect of transfer	604	
	603(b)	
Power:	000/ \	
Determination of by Commission	303(0)	
Use of minimum Practices of carriers. (See Charges.)	324	
Preference or prejudice by carriers, unreasonable or undue	909/6)	
President:	202(a)	
Appoints commissioners and designates chairman	4(a)	
Assigns frequencies to government stations	305(a)	
Designates term of service of commissioners	4(c)	
Powers of, in war emergency:	.,	
Amendment of Commission rules	606(g)	
Compensation for use of communications	606(e)	
Employ armed forces to prevent obstruction	606(b)	
Establishment of priorities	606(a)	00
Suspension of rules, seizure of apparatus, etc	000 (c), (d)	92
Press messages: Transmitted by naval radio	327	
Classification of	201(h)	
Printing and binding: expenditures for	4(g)	
Privacy of communications	605	
Prizes. (See Lottery.)		
Proceedings before Commission	4(j), 409	ę
Production of documents	409(j)	
Profanity Suspension of operator's license for transmission of	326	
Suspension of operator's license for transmission of	303 (m), (D))
Programs:	909/3	
Commission may require records of Rebroadcast without authority prohibited	3U3(]) 225(a)	
DEDECRESSE WILDONL SULDAFIEV DFAULULEA	040(a)	
Proparty (See Carriers)		
Property. (See Carriers.) Prosecution. (See Violations.)		

_

Public convenience, and necessity, certificate of, under Title	Section	Page
Π		20, 21
Public convenience, interest, and necessity under title III:	(c)	
Requirement for	303, 309(a)	36, 41
Requirement for Changes in operating power	303(f)	36
Public interest:		
As factor in foreign corporations holding station li- censes	210(0)/5)	46
Consolidation of telegraph carriers	222	27
Consolidation of telephone companies	2 21	26
Distribution of traffic and division of charges between		
consolidated carrier and international telegraph car- riers		20
riers Exchange of service contracts of carriers, in	222(0) 201(h)	30 13
Order requiring carrier to extend lines must be in	214(d)	21
Order requiring carrier to provide adequate facilities.		
extend line or establish a public office	214(d)	21
Orders requiring physical connection or through lines must be in	201/0)	13
Revocation of license	325(c)	58
Public records: Commission documents to be	412	79
Publication of:	000 (~)	0.14
Announcements and dataCall letters		37 37
Decisions or records		10
Proceedings affecting national defense	4(j)	-9
Unauthorized	605	91
Purpose of act:	201	25
Control channels of radio transmission, etc	1	35 1
Regulations for carrying out: Commission to make	303 (f), (r)	36, 38
Quorum: Four members of Commission to constitute	4(h)	3
Radiation: maximum permitted, when sending distress	901 (~)	E.Q.
signals	041 (B)	56
Act of 1927: Repealed	602(a)	89
Broadcast station defined	3(dd)	6
Installation and operations aboard ship	351, 381	60, 67
Laws: administration of, in possessions, etc New uses for: Commission to study	829 303(a)	59 36
Ship: technical requirements for installation of	355	62
Commission approval of	358, 384 (2),	65, 67
Radio communication: Definition of	(3)	•
Signals:	3(D)	2
Interference between Government and commercial		
stations	323	57
Intercommunication of, in mobile service	322	56
Of Government stations not transmitting govern- ment business	305(a)	38
Radio station license	3(bb)	5
Relating to ships in distress	321	56
Use of minimum power not required Superfluous, licensee transmitting	324	57
Supernuous, licensee transmitting	303 (m), (D) 306	36b 39
Wilfully interfering with by licensee	303 (m). (E)	37
Stations:		
Area to be served by, establishment of	303(h)	36
Assignment of frequencies ofBroadcasting:	000(0)	36
License for operation, term of	307(d)	40
Programs not to be rebroadcast without		
authority Sponsored programs, announced as such	325(a)	57 59
	911	53
Pkt. 5		

INDEX

109

Radio Communication—Continued Stations—Continued		
Call letters. designated and published by Commis-	Section	Page
sion	303 (o), (p)	37
sion United States stations	305(c)	38
Chain:		
Defined Special regulations regarding	3(p)	3
Special regulations regarding	803(1)	36
Classified by Commission	303(a)	36
Defined Foreign communication or transmission Defined	8(K)	8
Interference between	0(I) 202/0	3 36
Interfering with distress signals	300 301	56
Jurisdiction over	2.301	1, 35
Jurisdiction over Licensee, defined	3(c)	-, 3
Logation determination of		-
By applicant Nature of service, prescribed On board certain vessels, subject to title III	303(d)	36
By applicant	308(b)	41
Nature of service, prescribed	303(b)	36
On board certain vessels, subject to title III	305(b)	39
On board foreign vessels	321(b)	56
On board mobile vessels	919(d)	55
Operating time of, fixed by Commission	207(d)	36 40
Other than broadcasting: term of license Owned and operated by United States Use of minimum, power applicable	305	38
Use of minimum, power applicable	324	57
Power, minimum, to be used	324	57
Determined by Commission	303(c)	36
Determined by Commission Prevention of interference by Commission	303(f)	36
Programs: records to be kent	303(1)	36
Relay broadcasting, defined	3 (0)	.3
Suspension of operator's license Use of, during national emergency	303(m)	36a
Use of, during national emergency	000 202(L)	92
Zones to be served by, established by Commission_	303(n) 3(m)	36 4
Radiotelegraph auto alarm: Defined When operation required	353(a)	62
Railroad rolling stock, radio station on:	000(0)	02
Commission may modify rules re	303(k)	36a
Commission may modify rules re Construction permit not required for Rate structures: conferences with State Commissions re	319(d)	55
Rate structures: conferences with State Commissions re	410(b)	78
Rates: for commercial messages over naval radio	327	58
Rebate: forfeiture in case of	503	81
Rebroadcasts: prohibited without authority	325(a)	57
Receiver or trustee:	010	
Carrier: act applies to	210 418(-)	22
Duty to comply with Commission orders Records:		8 0
Destruction of carriers'	220 (a)	24
	220(0)	25
Destruction of carriers' Of carriers, on file with Commission Programs of stations	213(0)	19
Programs of stations	303(1)	36
	004(8)	91
Recovery of damages from common carriers Refunds or remittances of carriers Regulations of radio stations: jurisdiction over	207	16
Refunds or remittances of carriers	203(c), 204	14, 15
Regulations of radio stations: jurisdiction over	2, 301	1, 35
Regulations:		
Of carriers: Conferences with State Commissions re	A10(b)	78
Conferences with State Commissions re Changes made filed with Commission	203(b)	114
Must be just and reasonable	20165	13
New, suspension of and hearing on	204	15
Schedules of, shall show	203(a)	14
Must be just and reasonable New, suspension of and hearing on Schedules of, shall show State commission	220 (h)	$\overline{25}$
Violative of act	205(a)	16
101-4 5		

Pkt. 5

_

Regulations-Continued			
Of Commission:	Section	Page	
Carrying out purpose of act	303(f)	36	
Devices causing interference	302	35	
Interference between radio stations	303(f)	36	
Interfering with freedom of speech Stations engaged in chain broadcasting	202/3	58 36	
Prescribed by President in national emergency	606(c)	92a	
Rehearing: In general	405	72	
License to continue in effect during	309(c)	42	
Of orders of board or division	5(d)(2)	11 3	
Relay stations Remedies of act: not exclusive	3(0) 414	80	
Renewal of existing radio station license	307 (b). (d).	39. 40.	
	(e)	40a	
Repeals effected by act	602, 604	89, 90	
Repeated communications: classification of	201 (b)	13 72	
Reports of investigations. classification of Reports of ship positions, by common carriers Reports required of carriers	404 201 (b)	13	
		23	
Annual reports	219(b)	23	
By carriers	Z18	23	
Monthly reports Special or periodic	219(b) 210(b)	23	
Restraint of trade or commerce	219(D) 313 314	23 50	
Review, by Commission of orders, decisions, etc	5(d)(2)	11	
Review by Supreme Court	402(j)	71	
Review staff	5(c)	11	
Revocation, order of	312(a)	48	
Right: Granted by a license:			
Not to be transferred without Commission consent_	310(Ъ)	46a	
Subject to section 606	30976)	44	
Of appeal or review when license is revoked	313	50	
Of free speech by radio communication Rules and regulations: Power of Commission to make	326	58	
Suspension of during national emergency	4(1), 303(r)	9,38 02:03	
Suspension of, during national emergency	361	66a	
Defined	3(bb)	5	
Salary:	0107.	~~	
Carrier employees and directors; annual report to show Commissioner	219(a)	23	
Personnel of Commission, overtime	4(a) 4(f)	7 7	
Rates, subject to reduction	4(n)	10	
Schedules of charges of carriers	203	14	
Copies on file with Commission	412	79	
Seal, official: judicial notice of	4(h)	9	
Secretary of the Army: Notified of hearing on extension of lines and discon-			
tinuance of service	214(b)	20	
Notified of hearing on merger of telegraph carriers	222(c)(1)	29	
Secretary of Commission:	F (1) (0)		
As secretary of Commissioner, board, or division	5(CL)(3)	11	
Custodian of public records Posting of notices in office of	413	79 79	
Secretary of Navy:	110		
Notified of hearing on extension of lines and discontinu-			
ance of service Notified of hearing on merger of telegraph carriers	214(b)	20	
Secretary of State:	222(0)(1)	29	
Notified of hearing on merger of telegraph carriers	222(c)(1)	29	
Participation in international radio matters	328	59	
Secretary to Commissioner Section 301: inapplicable to foreign ships Sections 301 and 303: inapplicable to Government owned	4(f)	7	
Section 301: inapplicable to foreign ships	306	39	
stations 301 and 303: inapplicable to Government owned	305(4)	38	
stations Section 308: revocation for false statements of fact, required	000(a)	00	
by	312(a)	48	
Pkt. 5			
1 2 4 V			

INDEX

	Section	Page
Section 313: revocation under, grounds for refusal of license_	311	47
Section 606: all licenses issued subject to	309(h)(3)	44
Securities: Consolidation of telephone companies by purchase of	221 (a)	26
Officials of carriers dealing in	212	18
Ownership by Commission employees	4(b)	ĨŎ
Self-incrimination, privilege against	409(1)	77
Separability clause	608	94
Separation of functions	409(c)	75
Service:		
Communication: Carrier's duty to furnish	901 (a)	13
Certificate required for discontinuance, reduction	201 (a)	10
or impairment of		20
Discrimination and preferences in	202	14
Free, when relating to safety at sea	359(d)	66
Intrastate Just and reasonable charges for	2(b)(1)	2
Just and reasonable charges for	201 (b)	13
Purpose of act to provide	1	1
Temporary or emergency discontinuance Emergency or temporary carrier may be authorized	214(8) 214(9)	20 20
Exchange, defined		3
Mobile. defined	3(n)	š
Nature of, fixed by Commission	303(b)	36
Given or promised in payment for matter broadcast	317	53
Toll defined	3(s)	4
Against joint defendants	41176	70
On agent of carrier in District of Columbia.	411(D) 413	78 79
Ship Act, 1910: Repealed in part	602(e)	90
Ships:		
Authority of master of, over radio	360	66a
Certificates concerning radio, required of		66a
Control by Commission		66b
Definition of	3(₩) 201 (L)	4
In distress: signals of Inspection	362 362(b)	56 66b
	395	67
Radio officer	3(z)(1), (2),	5, 61
	353	
Radio station installations and operations required on	351(a), 383	60, 67
Exemptions	352	60a
Radio stations on: Equipment; adjustment of when sending distress		
_ signals	321 (8)	56
Exchange of communications required	322	56
Payment of inspectors of, for overtime	4(f)(2)	7
Reports as to position of, by common carrier	201 (b)	13
Under part II of title III:		
Annual inspection		66b
Exemptions	352 955	60a
Technical requirements Transmission of information by	350	62 66
ignals. (See Radio Signals.)	007	00
igns and sounds: transmission of	3 (a), (b)	2
ponsored programs: announced as such	317	53
taff. (See Commission.)		
tate:		
Commission:	110/1	-
Conferences with		78
Complaints fromCooperation with	400 410/h)	16 78
Defined.	3(t)	4
Exclusive jurisdiction of	221 (b)	26
Nomination of joint board members	410(a)	78
Notification as to hearing on extension of line and		
discontinuance of service	214(b)	20

_

~

_

State-Continued		
Commission—Continued	Section P	age
Notification of, re certain hearings		26 27
Report to Congress re harmonization with Courts:	(a), (c) 26, 220(j)	26
Jurisdiction to enforce order for payment of money_ Limitation of petition for		74 80
Publications of Commission as evidence in	4(m)	10
Defined Laws of, effect of sec. 606 on	3(v)	4 93
Power to regulate telephone companies not restricted by		90
section 221 (a) Suit to enjoin action contrary to section 214	221 (a)	26
Suit to enjoin action contrary to section 214 States: Distribution of radio facilities among	214(C) 307(b)	20 39
Statement of fact required in application for license	308(b)	41
Revocation of license for falsification of	312(a)	48
Statutory remedies: Act does not exclude	3(CC) 414	5 80
Stockholders of carriers: information as to, in annual reports,	219(a)	23
Submarine Cable Landing License Act, amended	602(c)	89
Restrictions under	308(c) 409 (e), (f),	41 76
Restrictions under Subpense, use of by Commission	(g), (l) 76a,	77
Suits:		
Additional compensation for use during national emer- gency	606 <i>(</i> e)	93
Against carriers failing to comply with terms of Com-	•••	
mission certificate Commenced prior to organization of Commission	214(c)	20 91
Enforcing, annuling, suspending, etc. of orders of Com-	004(U)	81
mission	402(a)	69
In equity arising under title II Joinder of parties in enforcing order in	401(d) 411(b)	69 78
Petitions for enforcement of order for payment of money_	407	74
Recovery of forfeitures in	504	83
Supreme Court of United States: Review by	402(1) 357	71 65
Suspension of charges, etc., pending hearing	204	15
Suspension of rules during national emergency	606 (c). (d) 92a.	93
Technical developments in radio; Commission to keep in- formed on		23
Telegraph Companies:		
Consolidation or merger Furnishing telephone service: investigation of	222 215(b)	27 22
Provisions of ICC Act relating to, repealed	602(b)	89
Postmaster general duties re, vested in Commission	601/00	89
Consolidation of	221 (a) 215(b)	26 22
Property of, classification	221 (c)	27
Provisions of ICC Act relating to, repealed	602(b)	89
Special provisions relating to Telephone calls:	221	26
Observa or heressing	223	33
Telephone exchange and toll services: defined Term of licenses	3(r), (s)	3, 4 40
Territories. (See Possessions.)	301 (u)	40
Through routes:		10
Carrier's charges Establishment of by carriers	201(a) 201(a)	13 13
Time of operation:		10
Application for license must set forth	308(b)	41
Government stations, where interference exists Towers: painting, lighting, and dismantling	828(b) 303(a)	57 37
Traffic: Distribution of telegraph traffic between consolidated		
carrier and international telegraph carriers	222(e)	30
Transaction of carriers: Commission to investigate Transfer of Duties under existing law	210 601	22 89
Transfer of employees, records, property and appropriations.	603	90
Pkt. 5		
REF ID:A40586

INDEX

113

Transmission:	Section	Page
By radio: use of apparatus for, under license only		35
Foreign, defined Interstate, defined	3(1)	3 2
Of dangers to navigation	350	66
Of energy by radio: defined	3(d)	2
Jurisdiction over		1, 35
Transportation expenses Treasury of United States: forfeitures payable into	4(g)	8
	504	83
Treaties:	0104-)	
Cease and desist orders	312(D)	48
Violations of terms of	503 (m), (A), a	500, 81
Powerstion of ligense for	312(0)	48
Revocation of license for Trust companies: Federal Reserve Board jurisdiction over,	012(a)	40
in enforcement of Clayton Act	602(d)	89
in enforcement of Clayton Act Trustee or receiver: Carrier, Act applies to	216	22
Unauthorized publication of communications	605	91
Undue preference or prejudice	602(a)	89
United States:		
Communication service to be made available to		1
Control of, over radio: purpose of act to maintain		35
Defined Unrepeated communications: classification of	0(g) 20175)	3 13
Use a minimum power by radio stations.	324	57
Uses of radio: Commission to encourage and study	303(g)	36
Valuation of carrier property	213, 221 (d)	18, 27
Venue:		
Offenses under act	5 05	84
Petition for enforcement of order for payment of money.	407	74
Vessels	0000	
Communications equipment inspection, Waiver	362(b)	66b
Definition of Emergency permit for operation of radio on	3(W)	40.
Emergency permit for operation of radio on	308(8) 2017b)	40a 56
In distress	323(b)	50 57
Requirement of minimum power not applicable	324	57
Intercommunication in mobile service		56
Mobile: construction permit not required for stations on.		55
Of certain Government agencies: radio stations on board		
must conform to title III of act		39
Of United States: licensing of radio apparatus on	310(a)	46
Radiotelegraph auto alarm defined	3(X) 201	4
Transmission by radio from	001	35
Falsification, mutilation, etc., of records	220(e)	25
General penalty for	501	81
Proceedings for, punishment of	401 (c)	69
Proceedings for, punishment of Section 202, re discrimination and preferences	202(c)	14
Section 205: Forfeitures	205(b)	16
Section 214: Penalties	214(d)	21
Section 220: Penalties	220(d)	25
Section 502: Fine	502	81
Section 510: Forfeitures	010 A()	87
Vouchers, itemized: approval necessary for payment War emergency—Powers of President	4(g) 606	8 92
Waiver by licensee of claim to frequency	304	38
Watches by ship's radio officer or operator.	353(c). (d).	62
watches by ship s radio onlost of operator.	(e), 354(b)	
Wire communication. (See also Communication):		
Definition of	3	2
Jurisdiction over	2	1
Wire communications-Use of in wartime emergency		93
Purpose in regulating	1	1
Wire tapping	400	91 75
Witnesses: General provisions relating to Writing: Transmission of, by cable, wire, radio	108 3(ዓ) (ኮ)	102
Zones, establishment of by Commission	303(h)	36
	550(A)	

Pkt. 5

_

APPENDIX A

ADMINISTRATIVE PROCEDURE AND JUDICIAL REVIEW

[PUBLIC LAWS 89-554 AND 90-23*]

September 6, 1966 and June 5, 1967

(80 Stat. 381-388, 392-393; 5 U.S.C. 551-559, 701-706; and 81 Stat. 54-56; 5 U.S.C. 552)

TITLE 5-GOVERNMENT ORGANIZATION AND **EMPLOYEES**

PART I-THE AGENCIES GENERALLY

CHAPTER 5----ADMINISTRATIVE PROCEDURE

Subchapter II—Administrative Procedure

Sec.

- 551. Definitions.
- 552. Public information; agency rules, opinions, orders, records, and proceedings. 553. Rule making.

- 554. Adjudications.
- 555. Ancillary matters.
- 556. Hearings; presiding employees; powers and duties; burden of proof; evidence; record as basis of decision.
- 557. Initial decisions; conclusiveness; review by agency; submissions by parties; contents of decisions; record.
- 558. Imposition of sanctions; determination of applications for licenses; suspension, revocation, and expiration of licenses.
- 559. Effect on other laws; effect of subsequent statute.

§ 551. Definitions

For the purpose of this subchapter-

(1) "agency" means each authority of the Government of the United States, whether or not it is within or subject to review by another agency, but does not include-

- (A) the Congress;
- (B) the courts of the United States;

(C) the governments of the territories or possessions of the United States;

(D) the government of the District of Columbia;

or except as to the requirements of section 552 of this title-

(E) agencies composed of representatives of the parties or of representatives of organizations of the parties to the disputes determined by them;

(F) courts martial and military commissions;

[•]These statutes, in part, revise, codify and re-enact the Administrative Procedure Act, Public Law 404, 79th Cong., 2d Sess., approved June 11, 1946, 60 Stat. 237, 5 U.S.C. 1001-1011, and Public Law 89-487, 89th Cong., 2d Sess., approved July 4, 1966, 80 Stat. 250, 5 U.S.C. 1002, which have been repealed.

(G) military authority exercised in the field in time of war or in occupied territory; or

(H) functions conferred by sections 1738, 1739, 1743, and 1744 of title 12; chapter 2 of title 41; or sections 1622, 1884, 1891-1902, and former section 1641(b)(2), of title 50, appendix;

"person" includes an individual, partnership, corporation, (2)association, or public or private organization other than an agency:

(3) "party" includes a person or agency named or admitted as a party, or properly seeking and entitled as of right to be admitted as a party, in an agency proceeding, and a person or agency admitted by an agency as a party for limited purposes;

(4) "rule" means the whole or a part of an agency statement of general or particular applicability and future effect designed to implement, interpret, or prescribe law or policy or describing the organization, procedure, or practice requirements of an agency and includes the approval or prescription for the future of rates, wages, corporate or financial structures or reorganizations thereof. prices, facilities, appliances, services or allowances therefor or of valuations, costs, or accounting, or practices bearing on any of the foregoing;

(5) "rule making" means agency process for formulating, amending, or repealing a rule;

(6) "order" means the whole or a part of a final disposition, whether affirmative, negative, injunctive, or declaratory in form, of an agency in a matter other than rule making but including licensing;

(7) "adjudication" means agency process for the formulation of an order:

(8) "license" includes the whole or a part of an agency permit, certificate, approval, registration, charter, membership, statutory exemption or other form of permission;

(9) "licensing" includes agency process respecting the grant, renewal, denial, revocation, suspension, annulment, withdrawal, limitation, amendment, modification, or conditioning of a license;

(10) "sanction" includes the whole or a part of an agency-A) prohibition requirement, limitation, or other condition affecting the freedom of a person;

(B) withholding of relief;(C) imposition of penalty or fine;

(D) destruction, taking, seizure, or withholding of propertv

(E) assessment of damages, reimbursement, restitution, compensation, costs, charges, or fees;

(F) requirement, revocation, or suspension of a license; or

(G) taking other compulsory or restrictive action;

(11) "relief" includes the whole or a part of an agency-

(A) grant of money, assistance, license, authority, exemption, exception, privilege, or remedy;

(B) recognition of a claim, right, immunity, privilege, exemption, or exception; or

(C) taking of other action on the application or petition of, and beneficial to, a person;

(12) "agency proceeding" means an agency process as defined by paragraphs (5), (7), and (9) of this section; and

(13) "agency action" includes the whole or a part of an agency rule, order, license, sanction, relief, or the equivalent or denial thereof, or failure to act.

§ 552. Public information; agency rules, opinions, orders, records, and proceedings

(a) Each agency shall make available to the public information as follows:

(1) Each agency shall separately state and currently publish in the Federal Register for the guidance of the public---

(A) descriptions of its central and field organization and the established places at which, the employees (and in the case of a uniformed service, the members) from whom, and the methods whereby, the public may obtain information, make submittals or requests, or obtain decisions;

(B) statements of the general course and method by which its functions are channeled and determined, including the nature and requirements of all formal and informal procedures available;

(C) rules of procedure, descriptions of forms available or the places at which forms may be obtained, and instructions as to the scope and contents of all papers, reports, or examinations;

(D) substantive rules of general applicability adopted as authorized by law, and statements of general policy or interpretations of general applicability formulated and adopted by the agency; and

(E) each amendment, revision, or repeal of the foregoing.

Except to the extent that a person has actual and timely notice of the terms thereof, a person may not in any manner be required to resort to, or be adversely affected by, a matter required to be published in the Federal Register and not so published. For the purpose of this paragraph, matter reasonably available to the class of persons affected thereby is deemed published in the Federal Register when incorporated by reference therein with the approval of the Director of the Federal Register.

(2) Each agency, in accordance with published rules, shall make available for public inspection and copying—

(A) A final opinions, including concurring and dissenting opinions, as well as orders, made in the adjudication of cases;

(B) those statements of policy and interpretations which have been adopted by the agency and are not published in the Federal Register; and

(C) administrative staff manuals and instructions to staff that affect a member of the public;

unless the materials are promptly published and copies offered for sale. To the extent required to prevent a clearly unwarranted invasion of personal privacy, an agency may delete identifying details when it makes available or publishes an opinion, statement of policy, interpretation, or staff manual or instruction. However, in each case the justi-

fication for the deletion shall be explained fully in writing. Each agency also shall maintain and make available for public inspection and copying a current index providing identifying information for the public as to any matter issued, adopted, or promulgated after July 4, 1967, and required by this paragraph to be made available or published. A final order, opinion, statement of policy, interpretation, or staff manual or instruction that affects a member of the public may be relied on, used, or cited as precedent by an agency against a party other than an agency only if—

(i) it has been indexed and either made available or published as provided by this paragraph; or

(ii) the party has actual and timely notice of the terms thereof. (3) Except with respect to the records made available under paragraphs (1) and (2) of this subsection, each agency, on request for identifiable records made in accordance with published rules stating the time, place, fees to the extent authorized by statute, and procedure to be followed, shall make the records promptly available to any person. On complaint, the district court of the United States in the district in which the complainant resides, or has his principal place of business, or in which the agency records are situated, has jurisdiction to enjoin the agency from withholding agency records and to order the production of any agency records improperly withheld from the complainant. In such a case the court shall determine the matter de novo and the burden is on the agency to sustain its action. In the event of noncompliance with the order of the court, the district court may punish for contempt the responsible employee, and in the case of a uniformed service, the responsible member. Except as to causes the court considers of greater importance, proceedings before the district court, as authorized by this paragraph, take precedence on the docket over all other causes and shall be assigned for hearing and trial at the earliest practicable date and expedited in every way.

(4) Each agency having more than one member shall maintain and make available for public inspection a record of the final votes of each member in every agency proceeding.

(b) This section does not apply to matters that are-

(1) specifically required by Executive order to be kept secret in the interest of the national defense or foreign policy;

(2) related solely to the internal personnel rules and practices of an agency;

(3) specifically exempted from disclosure by statute;

(4) trade secrets and commercial or financial information obtained from a person and privileged or confidential;

(5) inter-agency or intra-agency memorandums or letters which would not be available by law to a party other than an agency in litigation with the agency;

(6) personnel and medical files and similar files the disclosure of which would constitute a clearly unwarranted invasion of personal privacy;

(7) investigatory files compiled for law enforcement purposes except to the extent available by law to a party other than an agency;

(8) contained in or related to examination, operating, or condition reports prepared by, on behalf of, or for the use of an agency responsible for the regulation or supervision of financial institutions; or

(9) geological and geophysical information and data, including maps, concerning wells.

(c) This section does not authorize withholding of information or limit the availability of records to the public, except as specifically stated in this section. This section is not authority to withhold information from Congress.

§ 553. Rule making

(a) This section applies, according to the provisions thereof, except to the extent that there is involved—

(1) a military or foreign affairs function of the United States; or

(2) a matter relating to agency management or personnel or to public property, loans, grants, benefits, or contracts.

(b) General notice of proposed rule making shall be published in the Federal Register, unless persons subject thereto are named and either personally served or otherwise have actual notice thereof in accordance with law. The notice shall include—

(1) a statement of the time, place, and nature of public rule making proceedings;

(2) reference to the legal authority under which the rule is proposed; and

(3) either the terms or substance of the proposed rule or a description of the subjects and issues involved.

Except when notice or hearing is required by statute, this subsection does not apply—

(A) to interpretative rules, general statements of policy, or rules of agency organization, procedure, or practice; or

(B) when the agency for good cause finds (and incorporates the finding and a brief statement of reasons therefor in the rules issued) that notice and public procedure thereon are impracticable, unnecessary, or contrary to the public interest.

(c) After notice required by this section, the agency shall give interested persons an opportunity to participate in the rule making through submission of written data, views, or arguments with or without opportunity for oral presentation. After consideration of the relevant matter presented, the agency shall incorporate in the rules adopted a concise general statement of their basis and purpose. When rules are required by statute to be made on the record after opportunity for an agency hearing, sections 556 and 557 of this title apply instead of this subsection.

(d) The required publication or service of a substantive rule shall be made not less than 30 days before its effective date, except—

(1) a substantive rule which grants or recognizes an exemption or relieves a restriction;

(2) interpretative rules and statements of policy; or

(3) as otherwise provided by the agency for good cause found and published with the rule.

(e) Each agency shall give an interested person the right to petition for the issuance, amendment, or repeal of a rule.

§ 554. Adjudications

(a) This section applies, according to the provisions thereof, in every case of adjudication required by statute to be determined on the record after opportunity for an agency hearing, except to the extent that there is involved-(1) a matter subject to a subsequent trial of the law and the facts de novo in a court; (2) the selection or tenure of an employee, except a hearing examiner appointed under section 3105 of this title; (3) proceedings in which decisions rest solely on inspections tests, or elections: (4) the conduct of military or foreign affairs functions; (5) cases in which an agency is acting as an agent for a court; or (6) the certification of worker representatives. (b) Persons entitled to notice of an agency hearing shall be timely informed of-(1) the time, place, and nature of the hearing; (2) the legal authority and jurisdiction under which the hearing is to be held; and (3) the matters of fact and law asserted. When private persons are the moving parties, other parties to the proceeding shall give prompt notice of issues controverted in fact or law; and in other instances agencies may by rule require responsive pleading. In fixing the time and place for hearings, due regard shall be had for the convenience and necessity of the parties or their representatives. (c) The agency shall give all interested parties opportunity for-(1) the submission and consideration of facts, arguments, offers of settlement, or proposals of adjustment when time, the nature of the proceeding, and the public interest permit; and (2) to the extent that the parties are unable so to determine a controversy by consent, hearing and decision on notice and in accordance with sections 556 and 557 of this title. (d) The employee who presides at the reception of evidence pursuant to section 556 of this title shall make the recommended decision or initial decision required by section 557 of this title, unless he becomes unavailable to the agency. Except to the extent required for the disposition of ex parte matters as authorized by law, such an employee may not-(1) consult a person or party on a fact in issue, unless on notice and opportunity for all parties to participate; or (2) be responsible to or subject to the supervision or direction of an employee or agent engaged in the performance of investigative or prosecuting functions for an agency. An employee or agent engaged in the performance of investigative or prosecuting functions for an agency in a case may not, in that or a factually related case, participate or advise in the decision, recommended decision, or agency review pursuant to section 557 of this title, except as witness or counsel in public proceedings. This subsection does not apply-(A) in determining applications for initial licenses;

(B) to proceedings involving the validity or application of rates facilities, or practices of public utilities or carriers; or

(C) to the agency or a member or members of the body comprising the agency.

(e) The agency, with like effect as in the case of other orders, and in its sound discretion, may issue a declaratory order to terminate a controversy or remove uncertainty.

§ 555. Ancillary matters

(a) This section applies, according to the provisions thereof, except as otherwise provided by this subchapter.

(b) A person compelled to appear in person before an agency or representative thereof is entitled to be accompanied, represented, and advised by counsel or, if permitted by the agency, by other qualified representative. A party is entitled to appear in person or by or with counsel or other duly qualified representative in an agency proceeding. So far as the orderly conduct of public business permits, an interested person may appear before an agency or its responsible employees for the presentation, adjustment, or determination of an issue, request, or controversy in a proceeding, whether interlocutory, summary, or otherwise, or in connection with an agency function. With due regard for the convenience and necessity of the parties or their representatives and within a reasonable time, each agency shall proceed to conclude a matter presented to it. This subsection does not grant or deny a person who is not a lawyer the right to appear for or represent others before an agency or in an agency proceeding.

(c) Process, requirement of a report, inspection, or other investigative act or demand may not be issued, made, or enforced except as authorized by law. A person compelled to submit data or evidence is entitled to retain or, on payment of lawfully prescribed costs, procure a copy or transcript thereof, except that in a nonpublic investigatory proceeding the witness may for good cause be limited to inspection of the official transcript of his testimony.

(d) Any agency subpenas authorized by law shall be issued to a party on request and, when required by rules of procedure, on a statement or showing of general relevance and reasonable scope of the evidence sought. On contest, the court shall sustain the subpena or similar process or demand to the extent that it is found to be in accordance with law. In a proceeding for enforcement, the court shall issue an order requiring the appearance of the witness or the production of the evidence or data within a reasonable time under penalty of punishment for contempt in case of contumacious failure to comply.

(e) Prompt notice shall be given of the denial in whole or in part of a written application, petition, or other request of an interested person made in connection with any agency proceeding. Except in affirming a prior denial or when the denial is self-explanatory, the notice shall be accompanied by a brief statement of the grounds for denial.

§ 556. Hearings; presiding employees; powers and duties; burden of proof; evidence; record as basis of decision

(a) This section applies, according to the provisions thereof, to hearings required by section 553 or 554 of this title to be conducted in accordance with this section.

(b) There shall preside at the taking of evidence—

(1) the agency;

(2) one or more members of the body which comprises the agency; or

(3) one or more hearing examiners appointed under section 3105 of this title.

This subchapter does not supersede the conduct of specified classes of proceedings, in whole or in part, by or before boards or other employees specially provided for by or designated under statute. The functions of presiding employees and of employees participating in decisions in accordance with section 557 of this title shall be conducted in an impartial manner. A presiding or participating employee may at any time disqualify himself. On the filing in good faith of a timely and sufficient affidavit of personal bias or other disqualification of a presiding or participating employee, the agency shall determine the matter as a part of the record and decision in the case.

(c) Subject to published rules of the agency and within its powers, employees presiding at hearings may—

(1) administer oaths and affirmations;

(2) issue subpenas authorized by law;

(3) rule on offers of proof and receive relevant evidence;

(4) take depositions or have depositions taken when the ends of justice would be served;

(5) regulate the course of the hearing;

(6) hold conferences for the settlement or simplification of the issues by consent of the parties;

(7) dispose of procedural requests or similar matters;

(8) make or recommend decisions in accordance with section 557 of this title; and

(9) take other action authorized by agency rule consistent with this subchapter.

(d) Except as otherwise provided by statute, the proponent of a rule or order has the burden of proof. Any oral or documentary evidence may be received, but the agency as a matter of policy shall provide for the exclusion of irrelevant, immaterial, or unduly repetitious evidence. A sanction may not be imposed or rule or order issued except on consideration of the whole record or those parts thereof cited by a party and supported by and in accordance with the reliable, probative, and substantial evidence. A party is entitled to present his case or defense by oral or documentary evidence, to submit rebuttal evidence, and to conduct such cross-examination as may be required for a full and true disclosure of the facts. In rule making or determining claims for money or benefits or applications for initial licenses an agency may, when a party will not be prejudiced thereby, adopt procedures for the submission of all or part of the evidence in written form.

(e) The transcript of testimony and exhibits, together with all papers and requests filed in the proceeding, constitutes the exclusive record for decision in accordance with section 557 of this title and, on payment of lawfully prescribed costs, shall be made available to the parties. When an agency decision rests on official notice of a material fact not appearing in the evidence in the record, a party is entitled, on timely request, to an opportunity to show the contrary.

§ 557. Initial decisions; conclusiveness; review by agency; submissions by parties; contents of decisions; record

(a) This section applies, according to the provisions thereof, when a hearing is required to be conducted in accordance with section 556 of this title.

(b) When the agency did not preside at the reception of the evidence, the presiding employee or, in cases not subject to section 554(d) of this title, an employee qualified to preside at hearings pursuant to section 556 of this title, shall initially decide the case unless the agency requires, either in specific cases or by general rule, the entire record to be certified to it for decision. When the presiding employee makes an initial decision, that decision then becomes the decision of the agency without further proceedings unless there is an appeal to, or review on motion of, the agency within time provided by rule. On appeal from or review of the initial decision, the agency has all the powers which it would have in making the initial decision except as it may limit the issues on notice or by rule. When the agency makes the decision without having presided at the reception of the evidence, the presiding employee or an employee qualified to preside at hearings pursuant to section 556 of this title shall first recommend a decision, except that in rule making or determining applications for initial licenses

(1) instead thereof the agency may issue a tentative decision or one of its responsible employees may recommend a decision; or

(2) this procedure may be omitted in a case in which the agency finds on the record that due and timely execution of its functions imperatively and unavoidably so requires.

(c) Before a recommended, initial, or tentative decision, or a decision on agency review of the decision of subordinate employees, the parties are entitled to a reasonable opportunity to submit for the consideration of the employees participating in the decisions—

(1) proposed findings and conclusions; or

(2) exceptions to the decisions or recommended decisions of subordinate employees or to tentative agency decisions; and

(3) supporting reasons for the exceptions or proposed findings or conclusions.

The record shall show the ruling on each finding, conclusion, or exception presented. All decisions, including initial, recommended, and tentative decisions, are a part of the record and shall include a statement of—

(A) findings and conclusions, and the reasons or basis therefor, on all the material issues of fact, law, or discretion presented on the record; and

(B) the appropriate rule, order, sanction, relief, or denial thereof.

§ 558. Imposition of sanctions; determination of applications for licenses; suspension, revocation, and expiration of licenses.

(a) This section applies, according to the provisions thereof, to the exercise of a power or authority.

(b) A sanction may not be imposed or a substantive rule or order issued except within jurisdiction delegated to the agency and as authorized by law.

(c) When application is made for a license required by law, the agency, with due regard for the rights and privileges of all the interested parties or adversely affected persons and within a reasonable time, shall set and complete proceedings required to be conducted in accordance with sections 556 and 557 of this title or other proceedings required by law and shall make its decision. Except in cases of willfulness or those in which public health, interest, or safety requires otherwise, the withdrawal, suspension, revocation, or annulment of a license is lawful only if, before the institution of agency proceedings therefor, the licensee has been given—

(1) notice by the agency in writing of the facts or conduct which may warrant the action; and

(2) opportunity to demonstrate or achieve compliance with all lawful requirement.

When the licensee has made timely and sufficient application for a renewal or a new license in accordance with agency rules, a license with reference to an activity of a continuing nature does not expire until the application has been finally determined by the agency.

§ 559. Effect on other laws; effect of subsequent statute.

This subchapter, chapter 7, and sections 1305, 3105, 3344, 4301(2) (E), 5362, and 7521, and the provisions of section 5335(a) (B) of this title that relate to hearing examiners, do not limit or repeal additional requirements imposed by statute or otherwise recognized by law. Except as otherwise required by law, requirements or privileges relating to evidence or procedure apply equally to agencies and persons. Each agency is granted the authority necessary to comply with the requirements of this subchapter through the issuance of rules or otherwise. Subsequent statute may not be held to supersede or modify this subchapter, chapter 7, sections 1305, 3105, 3344, 4301(2) (E), 5362, or 7521, or the provisions of section 5335(a) (B) of this title that relate to hearing examiners, except to the extent that it does so expressly.

REF ID:A40586

ADMINISTRATIVE PROCEDURE AND JUDICIAL REVIEW 124a

CHAPTER 7-JUDICIAL REVIEW

Sec.

- 701. Application ; definitions.
- 702. Right of review.
- 703. Form and venue of proceeding.
- 704. Actions reviewable.
- 705. Relief pending review.706. Scope of review.

§ 701. Application; definitions

(a) This chapter applies, according to the provisions thereof, except to the extent that—

(1) statutes preclude judicial review; or

(2) agency action is committed to agency discretion by law.(b) For the purpose of this chapter—

(1) "agency" means each authority of the Government of the United States, whether or not it is within or subject to review by another agency, but does not include—

(A) the Congress;

(B) the courts of the United States;

(C) the governments of the territories or possessions of the United States;

(D) the government of the District of Columbia;

(E) agencies composed of representatives of the parties or of representatives of organizations of the parties to the disputes determined by them;

(F) courts martial and military commissions;

(G) military authority exercised in the field in time of war or in occupied territory; or

(H) functions conferred by sections 1738, 1739, 1743, and 1744 of title 12; chapter 2 of title 41; or sections 1622, 1884, 1891-1902, and former section 1641(b)(2), of title 50, appendix; and

(2) "person", "rule", "order", "license", "sanction", "relief", and "agency action" have the meanings given them by section 551 of this title.

§ 702. Right of review

A person suffering legal wrong because of agency action, or adversely affected or aggrieved by agency action within the meaning of a relevant statute, is entitled to judicial review thereof.

§ 703. Form and venue of proceeding

The form of proceeding for judicial review is the special statutory review proceeding relevant to the subject matter in a court specified by statute or, in the absence or inadequacy thereof, any applicable form of legal action, including action for declaratory judgments or writs of prohibitory or mandatory injunction or habeas corpus, in a court of competent jurisdiction. Except to the extent that prior, adequate, and exclusive opportunity for judicial review is provided by law, agency action is subject to judicial review in civil or criminal proceedings for judicial enforcement.

124b Administrative procedure and judicial review

§704. Actions reviewable

Agency action made reviewable by statute and final agency action for which there is no other adequate remedy in a court are subject to judicial review. A preliminary, procedural, or intermediate agency action or ruling not directly reviewable is subject to review on the review of the final agency action. Except as otherwise expressly required by statute, agency action otherwise final is final for the purposes of this section whether or not there has been presented or determined an application for a declaratory order, for any form of reconsideration or, unless the agency otherwise requires by rule and provides that the action meanwhile is inoperative, for an appeal to superior agency authority.

§ 705. Relief pending review

When an agency finds that justice so requires, it may postpone the effective date of action taken by it, pending judicial review. On such conditions as may be required and to the extent necessary to prevent irreparable injury, the reviewing court, including the court to which a case may be taken on appeal from or on application for certiorari or other writ to a reviewing court, may issue all necessary and appropriate process to postpone the effective date of an agency action or to preserve status or rights pending conclusion of the review proceedings.

§ 706. Scope of review

To the extent necessary to decision and when presented, the reviewing court shall decide all relevant questions of law, interpret constitutional and statutory provisions, and determine the meaning or applicability of the terms of an agency action. The reviewing court shall—

(1) compel agency action unlawfully withheld or unreasonably delayed; and

(2) hold unlawful and set aside agency action, findings, and conclusions found to be—

(A) arbitrary, capricious, an abuse of discretion, or otherwise not in accordance with law;

(B) contrary to constitutional right, power, privilege, or immunity;

(C) in excess of statutory jurisdiction, authority, or limitations, or short of statutory right;

(D) without observance of procedure required by law;

(E) unsupported by substantial evidence in a case subject to sections 556 and 557 of this title or otherwise reviewed on the record of an agency hearing provided by statute; or

(F) unwarranted by the facts to the extent that the facts are subject to trial de novo by the reviewing court.

In making the foregoing determinations, the court shall review the whole record or those parts of it cited by a party, and due account shall be taken of the rule of prejudicial error. REF ID:A40586

ADMINISTRATIVE PROCEDURE AND JUDICIAL REVIEW INDEX

	Administrative Procedure
Adjudications	
Defined	
Agency, defined	efined
Agency action, defined	
Agency proceedings, de	etined
Ancillary matters	s, determination
Application for licenses	s, determination
Burden of proof	presentedal decisions
Conclusion of matters	presented
Conclusiveness of initia	al decisions
Congress, exclusion	roduce evidence, etc
Contempt, failure to pi	roduce evidence, etc
Contents of initial, etc.	., decisions
Data or evidence, copie	es or transcripts nination, controversies, etc
Declaratory order, tern	nination, controversies, etc
Definitions	ling employee
Disqualification, presid	ling employee
Effect on other laws	
Inchar deutsions	nt ata
Inspections, emorceme	nt, etc ecuting employees, etc., participation in
degisions of a	ecuting employees, etc., participation in
Investigations onforce	ment, etc
Liconso and liconsing	defined
Notice:	denneu
Order defined	
Person defined	
Petition issuance etc	of rule
Powers and duties of n	residing employees
Presiding employees	
Initial decisions	
Process, enforcement, e	etc
Public information: ag	ency rules, opinions, orders, records, and
proceedings	
Available for inspe	ection
Not apply to	
Congressional rese	rvation
Publication or service (rvation of substantive rule
Records:	
	n
Initial etc. decision	ons
Relief, defined	
Reports enforcement	ete
	s appearing before agencies
Representation person	
Representation, person Review by agency of su	ubordinate employees' decisions
Representation, person Review by agency of su Rule making	etcs appearing before agencies ubordinate employees' decisions

......

125

Ì

126 administrative procedure and judicial review index

Rules:	Section
Authority	559
Defined	551
Powers and duties of presiding employee	556
Sanctions:	
Defined	551
Evidence required	556
Imposition	558
Imposition	557
Subordinate employees, initial decisions, review by agency	557
Subpenas	555
Subsequent statute, effect of	559
Suspension, revocation, and expiration of licenses	558
Transcripts, testimony and exhibits, basis of decision	556

JUDICIAL REVIEW

Actions reviewable	704
Agency, defined	701
Agency action, defined	701
Application	701
Finality of agency action	704
Form of proceedings	703
License, defined	701
Order, defined	701
Person, defined	701
Relief, defined	701
Relief pending review	705
Right of review	702
Rule, defined	701
Sanction, defined	701
Scope of review	706
Venue of proceeding	703

ORDERS OF FEDERAL AGENCIES; REVIEW

[PUBLIC LAW 89-554*]

APPENDIX B

September 6, 1966

(80 Stat. 621, 28 U.S.C. 2341-2352)

CHAPTER 158-ORDERS OF FEDERAL AGENCIES; REVIEW

Sec.

- 2341. Definitions.
- 2342. Jurisdiction of court of appeals.
- 2343. Venue.
- 2344. Review of orders; time; notice; contents of petitions; service.
- 2345. Prehearing conference.
- 2346. Certification of record on review.
- 2347. Petitions to review; proceedings.
- 2348. Representation in proceeding; intervention.
- 2349. Jurisdiction of the proceeding.
- 2350. Review in Supreme Court on certiorari or certification.
- 2351. Enforcement of orders by district courts.
- 2352. Rules.

§ 2341. Definitions

As used in this chapter—

(1) "clerk" means the clerk of the court in which the petition for the review of an order, reviewable under this chapter, is filed;

(2) "petitioner" means the party or parties by whom a petition

to review an order, reviewable under this chapter, is filed; and (3) "agency" means-

(A) the Commission, when the order sought to be reviewed was entered by the Federal Communications Commission, the Federal Maritime Commission, or the Atomic Energy Commission, as the case may be;

(B) the Secretary, when the order was entered by the Secretary of Agriculture; and

(C) the Administration, when the order was entered by the Maritime Administration.

§ 2342. Jurisdiction of court of appeals

The court of appeals has exclusive jurisdiction to enjoin, set aside, suspend (in whole or in part), or to determine the validity of-

(1) all final orders of the Federal Communications Commission made reviewable by section 402(a) of title 47;

(2) all final orders of the Secretary of Agriculture made under chapters 9 and 20A of title 7, except orders issued under sections 210(e), 217a, and 499g(a) of title 7;

^{*}This statute, in part, revises, codifies, and re-enacts the Judicial Review Act enacted as Public Law 901, 81st Congress, 2d Sess., approved December 29, 1950, 64 Stat. 1129, 5 U.S.C. 1031-1042, which has been repealed.

ORDERS OF FEDERAL AGENCIES; REVIEW

(3) such final orders of the Federal Maritime Commission or the Maritime Administration entered under chapters 23 and 23A of title 46 as are subject to judicial review under section 830 of title 46; and

(4) all final orders of the Atomic Energy Commission made reviewable by section 2239 of title 42.

Jurisdiction is invoked by filing a petition as provided by section 2344 of this title.

§ 2343. Venue

The venue of a proceeding under this chapter is in the judicial circuit in which the petitioner resides or has its principal office, or in the United States Court of Appeals for the District of Columbia Circuit.

§ 2344. Review of orders; time; notice; contents of petition; service

On the entry of a final order reviewable under this chapter, the agency shall promptly give notice thereof by service or publication in accordance with its rules. Any party aggrieved by the final order may, within 60 days after its entry, file a petition to review the order in the court of appeals wherein venue lies. The action shall be against the United States. The petition shall contain a concise statement of—

(1) the nature of the proceedings as to which review is sought;

- (2) the facts on which venue is based;
- (3) the grounds on which relief is sought; and
- (4) the relief prayed.

The petitioner shall attach to the petition, as exhibits, copies of the order, report, or decision of the agency. The clerk shall serve a true copy of the petition on the agency and on the Attorney General by registered mail, with request for a return receipt.

§ 2345. Prehearing conference

The court of appeals may hold a prehearing conference or direct a judge of the court to hold a prehearing conference.

§ 2346. Certification of record on review

Unless the proceeding has been terminated on a motion to dismiss the petition, the agency shall file in the office of the clerk the record on review as provided by section 2112 of this title.

§2347. Petitions to review; proceedings

(a) Unless determined on a motion to dismiss, petitions to review orders reviewable under this chapter are heard in the court of appeals on the record of the pleadings, evidence adduced, and proceedings before the agency, when the agency has held a hearing whether or not required to do so by law.

(b) When the agency has not held a hearing before taking the action of which review is sought by the petition, the court of appeals shall determine whether a hearing is required by law. After that determination, the court shall—

(1) remand the proceedings to the agency to hold a hearing, when a hearing is required by law;

128

(2) pass on the issues presented, when a hearing is not required by law and it appears from the pleadings and affidavits filed by the parties that no genuine issue of material fact is presented; or

(3) transfer the proceedings to a district court for the district in which the petitioner resides or has its principal office for a hearing and determination as if the proceedings were originally initiated in the district court, when a hearing is not required by law and a genuine issue of material fact is presented. The procedure in these cases in the district court is governed by the Federal Rules of Civil Procedure.

(c) If a party to a proceeding to review applies to the court of appeals in which the proceeding is pending for leave to adduce additional evidence and shows to the satisfaction of the court that—

(1) the additional evidence is material; and

(2) there were reasonable grounds for failure to adduce the evidence before the agency;

the court may order the additional evidence and any counterevidence the opposite party desires to offer to be taken by the agency. The agency may modify its findings of fact, or make new findings, by reason of the additional evidence so taken, and may modify or set aside its order, and shall file in the court the additional evidence, the modified findings or new findings, and the modified order or the order setting aside the original order.

§ 2348. Representation in proceeding; intervention

The Attorney General is responsible for and has control of the interests of the Government in all court proceedings under this chapter. The agency, and any party in interest in the proceeding before the agency whose interests will be affected if an order of the agency is or is not enjoined, set aside, or suspended, may appear as parties thereto of their own motion and as of right, and be represented by counsel in any proceeding to review the order. Communities, associations, corporations, firms, and individuals, whose interests are affected by the order of the agency, may intervene in any proceeding to review the order. The Attorney General may not dispose of or discontinue the proceeding to review over the objection of any party or intervenor, but any intervenor may prosecute, defend, or continue the proceeding unaffected by the action or inaction of the Attorney General.

§ 2349. Jurisdiction of the proceeding

(a) The court of appeals has jurisdiction of the proceeding on the filing and service of a petition to review. The court of appeals in which the record on review is filed, on the filing, has jurisdiction to vacate stay orders or interlocutory injunctions previously granted by any court, and has exclusive jurisdiction to make and enter, on the petition, evidence, and proceedings set forth in the record on review, a judgment determining the validity of, and enjoining, setting aside, or suspending, in whole or in part, the order of the agency.

(b) The filing of the petition to review does not of itself stay or suspend the operation of the order of the agency, but the court of appeals in its discretion may restrain or suspend, in whole or in part, the operation of the order pending the final hearing and determination

130 ORDERS OF FEDERAL AGENCIES; REVIEW

of the petition. When the petitioner makes application for an interlocutory injunction restraining or suspending the enforcement, operation, or execution of, or setting aside, in whole or in part, any order reviewable under this chapter, at least 5 days' notice of the hearing thereon shall be given to the agency and to the Attorney General. In a case in which irreparable damage would otherwise result to the petitioner, the court of appeals may, on hearing, after reasonable notice to the agency and to the Attorney General, order a temporary stay or suspension, in whole or in part, of the operation of the order of the agency for not more than 60 days from the date of the order pending the hearing on the application for the interlocutory injunction, in which case the order of the court of appeals shall contain a specific finding, based on evidence submitted to the court of appeals, and identified by reference thereto, that irreparable damage would result to the petitioner and specifying the nature of the damage. The court of appeals, at the time of hearing the application for an interlocutory injunction, on a like finding, may continue the temporary stay or suspension, in whole or in part, until decision on the application. The hearing on an application for an interlocutory injunction shall be given preference and expedited and shall be heard at the earliest practicable date after the expiration of the notice of hearing on the application. On the final hearing of any proceeding to review any order under this chapter, the same requirements as to precedence and expedition apply.

§ 2350. Review in Supreme Court on certiorari or certification

(a) An order granting or denying an interlocutory injunction under section 2349(b) of this title and a final judgment of the court of appeals in a proceeding to review under this chapter are subject to review by the Supreme Court on a writ of certiorari as provided by section 1254(1) of this title. Application for the writ shall be made within 45 days after entry of the order and within 90 days after entry of the judgment, as the case may be. The United States, the agency, or an aggrieved party may file a petition for a writ of certiorari.

(b) The provisions of section 1254(3) of this title, regarding certification, and of section 2101(f) of this title, regarding stays, also apply to proceedings under this chapter.

§2351. Enforcement of orders by district courts

The several district courts have jurisdiction specifically to enforce, and to enjoin and restrain any person from violating any order issued under section 193 of title 7.

§ 2352. Rules

The several courts of appeals shall adopt and promulgate rules, subject to the approval of the Judicial Conference of the United States, governing the practice and procedure, including prehearing conference procedure, in proceedings to review orders under this chapter.

APPENDIX C

SELECTED SECTIONS OF CRIMINAL CODE PERTAINING TO BROADCASTING TITLE 18 U.S.C. (1964 EDITION)

§ 1304. BROADCASTING LOTTERY INFORMATION

Whoever broadcasts by means of any radio station for which a license is required by any law of the United States, or whoever, operating any such station, knowingly permits the broadcasting of, any advertisement of or information concerning any lottery, gift enterprise, or similar scheme, offering prizes dependent in whole or in part upon lot or chance, or any list of the prizes drawn or awarded by means of any such lottery, gift enterprise, or scheme, whether said list contains any part or all of such prizes, shall be fined not more than \$1,000 or imprisoned not more than one year, or both.

Each day's broadcasting shall constitute a separate offense.

(June 25, 1948, Ch. 645, 62 stat. 763.)

§ 1343. FRAUD BY WIRE, RADIO, OR TELEVISION

Whoever, having devised or intending to devise any scheme or artifice to defraud, or for obtaining money or property by means of false or fraudulent pretenses, representations, or promises, transmits or causes to be transmitted by means of wire, radio, or television communication in interstate or foreign commerce, any writings, signs, signals, pictures, or sounds for the purpose of executing such scheme or artifice, shall be fined not more than \$1,000 or imprisoned not more than five years, or both.

(Added July 16, 1952, Ch. 879, sec. 18(a), 66 stat. 722, and amended July 11, 1956, Ch. 561, 70 stat. 523.)

§ 1464. BROADCASTING OBSCENE LANGUAGE

Whoever utters any obscene, indecent, or profane language by means of radio communication shall be fined not more than \$10,000 or imprisoned not more than two years, or both.

(June 25, 1948, Ch. 645, 62 Stat. 769.)

131

APPENDIX D

COMMUNICATIONS SATELLITE ACT OF 1962

(76 Stat. 419, 47 U.S.C. 701-744) NOTE: Sections 101-404 are 47 U.S.C. 701-744, respectively

[PUBLIC LAW 624-87TH CONGRESS, 2D SESSION]

[HR 11040]

AN ACT

To provide for the establishment, ownership, operation, and regulation of a commercial communications satellite system, and for other purposes.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled,

TITLE I—SHORT TITLE, DECLARATION OF POLICY AND DEFINITIONS

SHORT TITLE

SEC. 101. This Act may be cited as the "Communications Satellite Act of 1962".

DECLARATION OF POLICY AND PURPOSE

SEC. 102. (a) The Congress hereby declares that it is the policy of the United States to establish, in conjunction and in cooperation with other countries, as expeditiously as practicable a commercial communications satellite system, as part of an improved global communications network, which will be responsive to public needs and national objectives, which will serve the communication needs of the United States and other countries, and which will contribute to world peace and understanding.

(b) The new and expanded telecommunication services are to be made available as promptly as possible and are to be extended to provide global coverage at the earliest practicable date. In effectuating this program, care and attention will be directed toward providing such services to economically less developed countries and areas as well as those more highly developed, toward efficient and economical use of the electromagnetic frequency spectrum, and toward the reflection of the benefits of this new technology in both quality of services and charges for such services.

(c) In order to facilitate this development and to provide for the widest possible participation by private enterprise, United States participation in the global system shall be in the form of a private corporation, subject to appropriate governmental regulation. It is the intent of Congress that all authorized users shall have nondiscrim-

inatory access to the system; that maximum competition be maintained in the provision of equipment and services utilized by the system; that the corporation created under this Act be so organized and operated as to maintain and strengthen competition in the provision of communications services to the public; and that the activities of the corporation created under this Act and of the persons or companies participating in the ownership of the corporation shall be consistent with the Federal antitrust laws.

(d) It is not the intent of Congress by this Act to preclude the use of the communications satellite system for domestic communication services where consistent with the provisions of this Act nor to preclude the creation of additional communications satellite systems, if required to meet unique governmental needs or if otherwise required in the national interest.

DEFINITIONS

SEC. 103. As used in this Act, and unless the context otherwise requires—

(1) the term "communications satellite system" refers to a system of communications satellites in space whose purpose is to relay telecommunication information between satellite terminal stations, together with such associated equipment and facilities for tracking, guidance, control, and command functions as are not part of the generalized launching, tracking, control, and command facilities for all space purposes;

(2) the term "satellite terminal station" refers to a complex of communication equipment located on the earth's surface, operationally connected with one or more terrestrial communication systems, and capable of transmitting telecommunications to or receiving telecommunications from a communications satellite system.

(3) the term "communications satellite" means an earth satellite which is intentionally used to relay telecommunication information;

(4) the term "associated equipment and facilities" refers to facilities other than satellite terminal stations and communications satellites, to be constructed and operated for the primary purpose of a communications satellite system, whether for administration and management, for research and development, or for direct support of space operations;

(5) the term "research and development" refers to the conception, design, and first creation of experimental or prototype operational devices for the operation of a communications satellite system, including the assembly of separate components into a working whole, as distinguished from the term "production" which relates to the construction of such devices to fixed specifications compatible with repetitive duplication for operational applications; and

(6) the term "telecommunication" means any transmission, emission or reception of signs, signals, writings, images, and sounds or intelligence of any nature by wire, radio, optical, or other electromagnetic systems.

(7) the term "communications common carrier" has the same meaning as the term "common carrier" has when used in the

-

Communications Act of 1934, as amended, and in addition includes, but only for purposes of sections 303 and 304, any individual, partnership, association, joint-stock company, trust, corporation, or other entity which owns or controls, directly or indirectly, or is under direct or indirect common control with, any such carrier; and the term "authorized carrier", except as otherwise provided for purposes of section 304 by section 304(b)(1), means a communications common carrier which has been authorized by the Federal Communications Commission under the Communications Act of 1934, as amended, to provide services by means of communications satellites;

(8) the term "corporation" means the corporation authorized by title III of this Act.

(9) the term "Administration" means the National Aeronautics and Space Administration; and

(10) the term "Commission" means the Federal Communications Commission.

TITLE II—FEDERAL COORDINATION, PLANNING, AND REGULATION

IMPLEMENTATION OF POLICY

SEC. 201. In order to achieve the objectives and to carry out the purposes of this Act—

(a) the President shall—

(1) aid in the planning and development and foster the execution of a national program for the establishment and operation, as expeditiously as possible, of a commercial communications satellite system;

(2) provide for continuous review of all phases of the development and operation of such a system, including the activities of a communications satellite corporation authorized under title III of this Act;

(3) coordinate the activities of governmental agencies with responsibilities in the field of telecommunication, so as to insure that there is full and effective compliance at all times with the policies set forth in this Act;

(4) exercise such supervision over relationships of the corporation with foreign governments or entities or with international bodies as may be appropriate to assure that such relationships shall be consistent with the national interest and foreign policy of the United States;

(5) insure that timely arrangements are made under which there can be foreign participation in the establishment and use of a communications satellite system;

(6) take all necessary steps to insure the availability and appropriate utilization of the communications satellite system for general governmental purposes except where a separate communications satellite system is required to meet unique governmental needs, or is otherwise required in the national interest; and (7) so exercise his authority as to help attain coordinated and efficient use of the electromagnetic spectrum and the technical compatibility of the system with existing communications facilities both in the United States and abroad.
(b) the National Aeronautics and Space Administration shall—

(1) advise the Commission on technical characteristics of the communications satellite system;

(2) cooperate with the corporation in research and development to the extent deemed appropriate by the Administration in the public interest;

(3) assist the corporation in the conduct of its research and development program by furnishing to the corporation, when requested, on a reimbursable basis, such satellite launching and associated services as the Administration deems necessary for the most expeditious and economical development of the communications satellite system;

(4) consult with the corporation with respect to the technical characteristics of the communications satellite system;

(5) furnish to the corporation, on request and on a reimbursable basis, satellite launching and associated services required for the establishment, operation, and maintenance of the communications satellite system approved by the Commission; and

(6) to the extent feasible, furnish other services, on a reimbursable basis, to the corporation in connection with the establishment and operation of the system.

(c) the Federal Communications Commission, in its administration of the provisions of the Communications Act of 1934, as amended, and as supplemented by this Act, shall—

(1) insure effective competition, including the use of competitive bidding where appropriate, in the procurement by the corporation and communications common carriers of apparatus, equipment, and services required for the establishment and operation of the communications satellite system and satellite terminal stations; and the Commission shall consult with the Small Business Administration and solicit its recommendations on measures and procedures which will insure that small business concerns are given an equitable opportunity to share in the procurement program of the corporation for property and services, including but not limited to research, development, construction, maintenance, and repair.

(2) insure that all present and future authorized carriers shall have nondiscriminatory use of, and equitable access to, the communications satellite system and satellite terminal stations under just and reasonable charges, classifications, practices, regulations, and other terms and conditions and regulate the manner in which available facilities of the system and stations are allocated among such users thereof;

(3) in any case where the Secretary of State, after obtaining the advice of the Administration as to technical feasibility, has advised that commercial communication to a particular foreign point by means of the communications satellite system and satellite terminal stations should be established in the national interest, institute forthwith appropriate proceedings under section 214(d) of the Communications Act of 1934, as amended, to require the establishment of such communication by the corporation and the appropriate common carrier or carriers;

(4) insure that facilities of the communications satellite system and satellite terminal stations are technically compatible and interconnected operationally with each other and with existing communications facilities;

(5) prescribe such accounting regulations and systems and engage in such ratemaking procedures as will insure that any economies made possible by a communications satellite system are appropriately reflected in rates for public communication services;

(6) approve technical characteristics of the operational communications satellite system to be employed by the corporation and of the satellite terminal stations; and

(7) grant appropriate authorizations for the construction and operation of each satellite terminal station, either to the corporation or to one or more authorized carriers or to the corporation and one or more such carriers jointly, as will best serve the public interest, convenience, and necessity. In determining the public interest, convenience, and necessity the Commission shall authorize the construction and operation of such stations by communications common carriers or the corporation, without preference to either;

(8) authorize the corporation to issue any shares of capital stock, except the initial issue of capital stock referred to in section 304(a), or to borrow any moneys, or to assume any obligation in respect of the securities of any other person, upon a finding that such issuance, borrowing, or assumption is compatible with the public interest, convenience, and necessity and is necessary or appropriate for or consistent with carrying out the purposes and objectives of this Act by the corporation;

(9) insure that no substantial additions are made by the corporation or carriers with respect to facilities of the system or satellite terminal stations unless such additions are required by the public interest, convenience, and necessity;

(10) require, in accordance with the procedural requirements of section 214 of the Communications Act of 1934, as amended, that additions be made by the corporation or carriers with respect to facilities of the system or satellite terminal stations where such additions would serve the public interest, convenience, and necessity; and

(11) make rules and regulations to carry out the provisions of this Act.

TITLE III—CREATION OF A COMMUNICATIONS SATELLITE CORPORATION

CREATION OF CORPORATION

SEC. 301. There is hereby authorized to be created a communications satellite corporation for profit which will not be an agency or establishment of the United States Government. The corporation shall be subject to the provisions of this Act and, to the extent consistent with this Act, to the District of Columbia Business Corporation Act. The right to repeal, alter, or amend this Act at any time is expressly reserved.

PROCESS OF ORGANIZATION

SEC. 302. The President of the United States shall appoint incorporators, by and with the advice and consent of the Senate, who shall serve as the initial board of directors until the first annual meeting of stockholders or until their successors are elected and qualified. Such incorporators shall arrange for an initial stock offering and take whatever other actions are necessary to establish the corporation, including the filing of articles of incorporation, as approved by the President.

DIRECTORS AND OFFICERS

SEC. 303. (a) The corporation shall have a board of directors consisting of individuals who are citizens of the United States, of whom one shall be elected annually by the board to serve as chairman. Three members of the board shall be appointed by the President of the United States, by and with the advice and consent of the Senate, effective the date on which the other members are elected, and for terms of three years or until their successors have been appointed and qualified, except that the first three members of the board so appointed shall continue in office for terms of one, two, and three years, respectively, and any member so appointed to fill a vacancy shall be appointed only for the unexpired term of the director whom he succeeds. Six members of the board shall be elected annually by those stockholders who are communications common carriers and six shall be elected annually by the other stockholders of the corporation. No stockholder who is a communications common carrier and no trustee for such a stockholder shall vote, either directly or indirectly, through the votes of subsidiaries or affiliated companies, nominees, or any persons subject to his direction or control, for more than three candidates for membership on the board. Subject to such limitation, the articles of incorporation to be filed by the incorporators designated under section 302 shall provide for cumulative voting under section 27(d) of the District of Columbia Business Corporation Act (D.C. Code, sec. 29-911(d).

(b) The corporation shall have a president, and such other officers as may be named and appointed by the board, at rates of compensation fixed by the board, and serving at the pleasure of the board. No individual other than a citizen of the United States may be an officer of the corporation. No officer of the corporation shall receive any salary from any source other than the corporation during the period of his employment by the corporation.

FINANCING OF THE CORPORATION

SEC. 304. (a) The corporation is authorized to issue and have outstanding, in such amounts as it shall determine, shares of capital stock, without par value, which shall carry voting rights and be eligible for dividends. The shares of such stock initially offered shall be sold at a price not in excess of \$100 for each share and in a manner to encourage the widest distribution to the American public. Subject to the provisions of subsections (b) and (d) of this section, shares of stock offered under this subsection may be issued to and held by any person.

(b) (1) For the purposes of this section the term "authorized carrier" shall mean a communications common carrier which is specifically authorized or which is a member of a class of carriers authorized by the Commission to own shares of stock in the corporation upon a finding that such ownership will be consistent with the public interest, convenience, and necessity.

(2) Only those communications common carriers which are authorized carriers shall own shares of stock in the corporation at any time, and no other communications common carrier shall own shares either directly or indirectly through subsidiaries or affiliated companies, nominees, or any persons subject to its direction or control. Fifty per centum of the shares of stock authorized for issuance at any time by the corporation shall be reserved for purchase by authorized carriers and such carriers shall in the aggregate be entitled to make purchases of the reserved shares in a total number not exceeding the total number of the nonreserved shares of any issue purchased by other persons. At no time after the initial issue is completed shall the aggregate of the shares of voting stock of the corporation owned by authorized carriers directly or indirectly through subsidiaries or affiliated companies, nominees, or any persons subject to their direction or control exceed 50 per centum of such shares issued and outstanding.

(3) At no time shall any stockholder who is not an authorized carrier, or any syndicate or affiliated group of such stockholders, own more than 10 per centum of the shares of voting stock of the corporation issued and outstanding.

(c) The corporation is authorized to issue, in addition to the stock authorized by subsection (a) of this section, nonvoting securities, bonds, debentures, and other certificates of indebtedness as it may determine. Such nonvoting securities, bonds, debentures, or other certificates of indebtedness of the corporation as a communications common carrier may own shall be eligible for inclusion in the rate base of the carrier to the extent allowed by the Commission. The voting stock of the corporation shall not be eligible for inclusion in the rate base of the carrier.

(d) Not more than an aggregate of 20 per centum of the shares of stock of the corporation authorized by subsection (a) of this section which are held by holders other than authorized carriers may be held by persons of the classes described in paragraphs (1), (2), (3), (4), and (5) of section 310(a) of the Communications Act of 1934, as amended (47 U.S.C. 310).

(e) The requirement of section 45(b) of the District of Columbia Business Corporation Act (D.C. Code, sec. 29-920(b)) as to the per-

139

centage of stock which a stockholder must hold in order to have the rights of inspection and copying set forth in that subsection shall not be applicable in the case of holders of the stock of the corporation, and they may exercise such rights without regard to the percentage of stock they hold.

(f) Upon application to the Commission by any authorized carrier and after notice and hearing, the Commission may compel any other authorized carrier which owns shares of stock in the corporation to transfer to the applicant, for a fair and reasonable consideration, a number of such shares as the Commission determines will advance the public interest and the purposes of this Act. In its determination with respect to ownership of shares of stock in the corporation, the Commission, whenever consistent with the public interest, shall promote the widest possible distribution of stock among the authorized carriers.

PURPOSES AND POWERS OF THE CORPORATION

SEC. 305. (a) In order to achieve the objectives and to carry out the purposes of this Act, the corporation is authorized to—

(1) plan, initiate, construct, own, manage, and operate itself or in conjunction with foreign governments or business entities a commercial communications satellite system;

(2) furnish, for hire, channels of communication to United States communications common carriers and to other authorized entities, foreign and domestic; and

(3) own and operate satellite terminal stations when licensed by the Commission under section 201(c)(7).

(b) Included in the activities authorized to the corporation for accomplishment of the purposes indicated in subsection (a) of this section, are, among others not specifically named—

(1) to conduct or contract for research and development related to its mission;

(2) to acquire the physical facilities, equipment and devices necessary to its operations, including communications satellites and associated equipment and facilities, whether by construction, purchase, or gift;

(3) to purchase satellite launching and related services from the United States Government;

(4) to contract with authorized users, including the United States Government, for the services of the communications satellite system; and

(5) to develop plans for the technical specifications of all elements of the communications satellite system.

(c) To carry out the foregoing purposes, the corporation shall have the usual powers conferred upon a stock corporation by the District of Columbia Business Corporation Act.

TITLE IV-MISCELLANEOUS

APPLICABILITY OF COMMUNICATIONS ACT OF 1934

SEC. 401. The corporation shall be deemed to be a common carrier within the meaning of section 3(h) of the Communications Act of 1934, as amended, and as such shall be fully subject to the provisions of title II and title III of that Act. The provision of satellite

141

COMMUNICATIONS SATELLITE ACT OF 1962

terminal station facilities by one communication common carrier to one or more other communications common carriers shall be deemed to be a common carrier activity fully subject to the Communications Act. Whenever the application of the provisions of this Act shall be inconsistent with the application of the provisions of the Communications Act, the provisions of this Act shall govern.

NOTICE OF FOREIGN BUSINESS NEGOTIATIONS

SEC. 402. Whenever the corporation shall enter into business negotiations with respect to facilities, operations, or services authorized by this Act with any international or foreign entity, it shall notify the Department of State of the negotiations, and the Department of State shall advise the corporation of relevant foreign policy considerations. Throughout such negotiations the corporation shall keep the Department of State informed with respect to such considerations. The corporation may request the Department of State to assist in the negotiations, and that Department shall render such assistance as may be appropriate.

SANCTIONS

SEC. 403. (a) If the corporation created pursuant to this Act shall engage in or adhere to any action, practices, or policies inconsistent with the policy and purposes declared in section 102 of this Act, or if the corporation or any other person shall violate any provision of this Act, or shall obstruct or interfere with any activities authorized by this Act, or shall refuse, fail, or neglect to discharge his duties and responsibilities under this Act, or shall threaten any such violation, obstruction, interference, refusal, failure, or neglect, the district court of the United States for any district in which such corporation or other person resides or may be found shall have jurisdiction, except as otherwise prohibited by law, upon petition of the Attorney General of the United States, to grant such equitable relief as may be necessary or appropriate to prevent or terminate such conduct or threat.

(b) Nothing contained in this section shall be construed as relieving any person of any punishment, liability, or sanction which may be imposed otherwise than under this Act.

(c) It shall be the duty of the corporation and all communications common carriers to comply, insofar as applicable, with all provisions of this Act and all rules and regulations promulgated thereunder.

REPORTS TO THE CONGRESS

SEC. 404. (a) The President shall transmit to the Congress in January of each year a report which shall include a comprehensive description of the activities and accomplishments during the preceding calendar year under the national program referred to in section 201(a)(1), together with an evaluation of such activities and accomplishments in terms of the attainment of the objectives of this Act and any recommendations for additional legislative or other action which the President may consider necessary or desirable for the attainment of such objectives.

(b) The corporation shall transmit to the President and the Congress, annually and at such other times as it deems desirable, a

comprehensive and detailed report of its operations, activities, and accomplishments under this Act.

(c) The Commission shall transmit to the Congress, annually and at such other times as it deems desirable, (i) a report of its activities and actions on anticompetitive practices as they apply to the communications satellite programs; (ii) an evaluation of such activities and actions taken by it within the scope of its authority with a view to recommending such additional legislation which the Commission may consider necessary in the public interest; and (iii) an evaluation of the capital structure of the corporation so as to assure the Congress that such structure is consistent with the most efficient and economical operation of the corporation.

Approved August 31, 1962, 9:51 a.m.