
10th December 2009 MeCCSA Conference LSE January 2010
Authors' © 2009 Lawrie Hallett (Westminster) & Deborah Wilson (Lincoln)

Lawrie Hallett Deborah Wilson
lawrie@terella.com ~ Page 1 of 33 ~ debwilson@lincoln.ac.uk

Community Radio:

Collaboration and Regulation

MeCCSA Conference

January 2010, LSE London

Conference Stream:

Media Policy & regulation:

Current Challenges,

Radio Regulation & Policy

(Session 1 07th January 2010).

Lawrie Hallett

University of Westminster

Communications & Media Research
Institute

London, UK

lawrie@terella.com

Deborah Wilson

University of Lincoln

School of Journalism

Lincoln, UK

debwilson@lincoln.ac.uk

[© Some Rights Reserved]

mailto:lawrie@terella.com
mailto:debwilson@lincoln.ac.uk

10th December 2009 MeCCSA Conference LSE January 2010
Authors' © 2009 Lawrie Hallett (Westminster) & Deborah Wilson (Lincoln)

Lawrie Hallett Deborah Wilson
lawrie@terella.com ~ Page 2 of 33 ~ debwilson@lincoln.ac.uk

ABSTRACT: Community Radio: Collaboration and Regulation.

Over the past decade, the UK community radio sector has grown from a handful of
experimental broadcasters to encompass a diverse range of some 200 services. By
comparison with other types of broadcast radio in the UK, these services are
heavily regulated with a variety of requirements being places upon their
structures, inputs, processes and outputs.

The process by which community radio regulation was developed has underpinned
its subsequent acceptance by the sector. Most importantly, current UK community
radio regulation was developed in conjunction with representatives of the sector
and the fifteen experimental stations launched in 2001 / 2002.

The paper considers the relatively 'light touch' regulation of the country's
commercial radio sector and the ways in which the new 'Third Tier' impacts on
existing mainstream providers, in particular the BBC.

It also poses the argument that the recent change in direction for BBC Local Radio
might place that service at risk as the community stations more fully realise Frank
Gillard’s vision for local radio in the 1960s. There will be an evaluation of the
potential threat community radio poses to BBC Local Radio, and asks what, if
anything, needs to happen to enable the two to comfortably co-exist.

The authors conclude by setting out some of the likely developments within
broadcast radio over the short to medium term and examine how legislation and
regulation may change as a result and possibly influence the future development of
the UK community radio sector.

10th December 2009 MeCCSA Conference LSE January 2010
Authors' © 2009 Lawrie Hallett (Westminster) & Deborah Wilson (Lincoln)

Lawrie Hallett Deborah Wilson
lawrie@terella.com ~ Page 3 of 33 ~ debwilson@lincoln.ac.uk

1.

For community radio supporters in the United Kingdom, the past decade has been
one of tremendous change. Despite many years of campaigning, back at the turn
of the century the UK remained a country within which there was no legal
provision for the operation of full-time community radio services. Today, by
comparison, just a few short years later, a thriving community radio sector exists,
with over one hundred and sixty services already broadcasting. A further sixty plus
stations are currently preparing to take to the air and more are expected to be
licensed throughout the first few months of 2010.

Since 2001, the process of legislative and regulatory change has seen the launch of
initial temporary experimental services followed by the introduction of specific
permanent legislation and two rounds of licensing; the latter expected to be
completed by mid 2010. A key part of this process has been a high degree of
collaboration between the sector and its regulator, the Office of Communications
(Ofcom). Indeed, one of the authors of this paper is an example of such
collaboration. Having worked for the Community Media Association (CMA) when
the initial experimental licences were offered and subsequently implemented, he
then 'crossed the divide' and went on to work for Ofcom from 2004, contributing to
the development and operation of the permanent licensing system, which remains
in operation today.

By comparison with commercial radio stations, community radio services in the
United Kingdom are heavily regulated. The terms of the Community Radio Order
2004 (CRO 2004) (HM Government, 2004) build upon the requirements of Section
105 of the 1990 Broadcasting Act (BA 1990) (HM Government 1990), which itself
sets out what Ofcom has to consider when assessing applications for commercial
radio licences. The CRO 2004 requires Ofcom also to consider additional factors
such as an applicant's ability to deliver 'Social Gain' (community benefits), ensure
accountability and provide access to facilities. Community radio broadcasters in
other jurisdictions would no doubt recognise the underlying principles, indeed
much of the basis of UK legislation draws on the prior experience in other
countries, many of which have a considerably longer history and greater
experience of community radio broadcasting.

As a result of such circumstances, when developing UK community radio policy,
legislators and regulators were able to draw upon a wide range of existing external
practice and expertise to help inform their approach. Equally importantly, current
UK community radio legislation and regulation has been developed in close
collaboration with representatives of the sector (in particular the CMA) and,
perhaps equally importantly, the fifteen original full-time experimental stations,
which launched from 2002.

Introduction

Inevitably, some legislative and regulatory issues have, to a greater or lesser
extent, elements that are specific to UK circumstances. For example, it is not
surprising that both the UK's public service radio broadcaster (PSRB), the BBC, and

10th December 2009 MeCCSA Conference LSE January 2010
Authors' © 2009 Lawrie Hallett (Westminster) & Deborah Wilson (Lincoln)

Lawrie Hallett Deborah Wilson
lawrie@terella.com ~ Page 4 of 33 ~ debwilson@lincoln.ac.uk

the country's commercial broadcasters each have their own priorities, which are
often at odds with those of community radio broadcasters. Thus, just as their
equivalents do in other jurisdictions, from a legislative and regulatory perspective,
the UK Government and Ofcom have to balance the demands of the new
community sector against those of existing PSRB and commercial radio operators.
Despite what the authors would argue has evolved into a largely fruitful and
effective regulatory relationship, it is the issues of resource availability and
allocation (for example in relation to frequencies or finances) which are most
often at the root of those disagreements which do still arise between the regulator
and the regulated.

2.

The campaign for the introduction of community radio in the United Kingdom dates
back several decades. As long ago as the early 1960s, the BBC's then Director of
Radio, Frank Gillard, managed to persuade the corporation to carry out a number
of experiments in local radio (Lewis & Booth, 1989: 86). Although these
experiments were not actually broadcast, they did contain a much higher degree
of community focus and involvement than has typically recently been the case in
respect of the provision of both BBC and commercial local radio. Arguably, many
elements of these early PSRB experiments would today find themselves to be far
more at home on community radio than as part of present day BBC local radio.

Although for technical reasons many of the earliest BBC broadcasts were of local
rather than national radio, the formal introduction of local PSRB and commercial
radio did not happen in the UK until the late 1960s and early 1970s respectively
(ibid.). According to Lewis and Booth, the twin drivers of campaigning for
community radio were:

… aimed at the reform of existing broadcasting structures and practice

Pre-history

and

Despite the ambiguous relationship between the CRA and pirate broadcasters
(Barbrook, 1992) it was arguably this combined 'pincer movement' of both
campaigning and law-breaking that led to proposals for a community radio
experiment being accepted by the Thatcher Conservative Government in 1985.

 at opening up a space for autonomous, locally-controlled stations
(ibid., 105).

Campaigning bodies including COMCOM and the Local Radio Workshop were set up
in the late 1970s, and in 1983 these effectively coalesced into the Community
Radio Association (CRA) the forerunner of today's Community Media Association
(CMA). In parallel, a new generation of land-based 'pirate' stations emerged, some
of which espoused clear community broadcasting objectives, this despite the
inevitable limitations caused by their unlicensed position. The bridge between
these stations and the political lobby for community radio was a short-lived
campaign known as 'Free the Airwaves' which took place during 1986 and which
involved both the broadcast of promotional messages supporting the licensing of
community radio and the short-term jamming of some commercial radio stations.

10th December 2009 MeCCSA Conference LSE January 2010
Authors' © 2009 Lawrie Hallett (Westminster) & Deborah Wilson (Lincoln)

Lawrie Hallett Deborah Wilson
lawrie@terella.com ~ Page 5 of 33 ~ debwilson@lincoln.ac.uk

However, an impending General Election put paid to these plans and it was not
until 1989 that the then broadcasting regulator, the Independent Broadcasting
Authority (IBA), took the first tentative steps towards the introduction of full-time
community radio services with the introduction of a tier of smaller radio stations
which were operated under what became known as 'Incremental Radio' licences.
In order to meet the requirements of broadcasting legislation in place at the time
(the Sound Broadcasting Act 1972) (HM Government, 1972), these relatively small-
scale services were introduced only into areas which were already served by
existing local radio services. In addition, they were required to provide output
that was complementary to that of the established local radio tier, such as
specialist music formats or programming intended to serve a specific section of the
community. Clearly, the IBA was trying to strike a balance between the demands
of the community radio lobby for access to the airwaves whilst, at the same time,
seeking to minimise the impacts that such services might have on its existing
station operators.

Twenty-one of these relatively small-scale services were licensed. Several were
operated by ex-pirates, and several, including WEAR FM in Sunderland, Mellow
1557 in rural Essex, FTP (For the People) in Bristol, and Spectrum Radio in London,
adhered to clear community radio principles. However, despite the alternative
ideals behind such stations, they were each required to operate under legislation
intended for the delivery of commercial broadcasting and, not surprisingly
therefore, this legislation made no provisions to ensure and protect the long-term
adherence to elements such as not-for-profit operation or community ownership
and control. Thus, commercial pressures took their toll and:

What had begun as an exciting attempt to free up the airwaves, to
enable them to carry the full range of values, tastes and opinions that
shape our society, ended in an increase of stations sounding virtually
indistinguishable from one another. (Crissell, 1997: 216).

Although subsequent legislation in the form of the Broadcasting Act 1990 did not
provide for the introduction of full-time community radio services, it did make
permanent an existing system for the provision of temporary short-term
broadcasting licenses and long-term very low-power services for closed
establishments such as hospitals and universities. Short and long-term 'Restricted
Service Licences' (RSLs) replaced and enhanced the systems of short-term 'Special
Event Radio' licensing and longer-term hospital and student radio licensing, which
had hitherto been operated directly by the Home Office. Even before permanent
community radio licenses were available, RSL licenses were used as a form of trial
community service, often using a particular local event or activity as the
justification for such broadcasts. A large number of those stations which have
been licensed as full-time community radio services since 2004 have a history of
RSL broadcasting and, despite the increasing number of such permanent
community stations, interest in the use of short-term RSL licenses continues
unabated, with around 500 temporary broadcasts taking place each year in various
locations across the UK.

10th December 2009 MeCCSA Conference LSE January 2010
Authors' © 2009 Lawrie Hallett (Westminster) & Deborah Wilson (Lincoln)

Lawrie Hallett Deborah Wilson
lawrie@terella.com ~ Page 6 of 33 ~ debwilson@lincoln.ac.uk

3.

The Access Radio Experiment

Following the change of government in 1997, pressure for the introduction of
community radio continued. Perhaps because it was not burdened by such close
ties to the commercial radio sector as its Conservative predecessors, or indeed the
same 'baggage of history' concerning previous attempts at legislative change, the
new Labour government soon indicated that it would support the introduction of
such services. Signs of progress were becoming obvious by 1999, when the CMA
was invited to make contributions to a joint Radiocommunications Agency, BBC and
Radio Authority investigation into options for re-planning the FM (Band II)
spectrum, carried out by Aegis Systems Limited (Rudd et al. 2000).1

The fifteen groups reflect all four of the home nations, rural and urban
areas, including links with urban regeneration projects, services for
ethnic minorities in the Asian and Afro-Caribbean communities, a wide
range of age groups from children to older people, Christian based
stations, and a range of financial models. The maximum length of

 This report
examined options for the introduction of additional FM stations in urban areas such
as Leeds and London, specifically considering the potential for launching small-
scale community-based services. At around the same time the Radio Authority, as
the then regulator responsible for all UK non-BBC radio broadcasting, began to
develop plans for the introduction of a limited number of experimental 'Access
Radio' stations with which it intended to develop the concept and structures of
community radio in a UK context.

The term ' Access Radio' was in fact an early bone of contention between the Radio
Authority and long-term campaigners for community radio. The CMA and others
argued that the term 'Access Radio' already had a specific meaning internationally
(related to open access stations) and that the Radio Authority simply did not wish
to admit that it was finally introducing a tier of radio of which it had historically
been less than supportive.

Such minor spats aside, from the outset, the Radio Authority made a point of
liaising with the Community Media Association in relation to the development of its
plans. An early concrete example of this was the authority's organising of a one
day seminar in February 2001 billed as a "great debate on third tier of radio
services" it included no fewer than three speakers from the CMA and heard
contributions from the floor by others and from a number of prospective
community broadcasters (Radio Authority 2001 & 2001a). An invitation for
expressions of interest in applying for what would be know as 'Access Radio'
licences was issued by the authority in May 2001 with the intention of selecting a
diverse range of services with differing objectives, structures and funding models
(Radio Authority, 2001b). In early August 2001, the Radio Authority announced
that it was inviting fifteen groups to make formal applications for licenses:

1 In 1999 / 2000, co-­‐author of this paper, Lawrie Hallett, attended various meetings in relation to this project
on behalf of the Community Media Association.

10th December 2009 MeCCSA Conference LSE January 2010
Authors' © 2009 Lawrie Hallett (Westminster) & Deborah Wilson (Lincoln)

Lawrie Hallett Deborah Wilson
lawrie@terella.com ~ Page 7 of 33 ~ debwilson@lincoln.ac.uk

licences to be offered is twelve months, but some services propose
shorter durations. Others propose the sharing of frequencies or shared
administration, some intend to broadcast for only part of the day or
week, some services will broadcast on AM and some on FM. Broadcast
wavebands are still to be determined for a number of these services, as
well as the clearance of suitable frequencies (Radio Authority 2001c).

The majority of the pilot groups had been members of the CMA prior to applying
for their experimental licences, those not connected with the organisation all
chose to join soon after their licences were awarded, such that all fifteen groups
were members of the CMA from 2002. A number of meetings were held between
the Radio Authority, the CMA and the various Access Radio pilot stations
throughout the experimental period. For example, the various parties spent all
day on September the 11th 2001 in a planning meeting hosted by the CMA in
Sheffield, oblivious to the momentous occurrences taking place in New York and
elsewhere in the United States.2

4.

At around this time, the CMA made its own contribution to the debate about the
eventual nature of the forthcoming UK community radio sector. It commissioned
and published a comparative analysis of community radio in six other jurisdictions
(Australia, Canada, France, Holland (The Netherlands), Ireland, and South Africa)
(Price-Davies & Tacchi, 2001). This report made a number of concrete
recommendations, several of which found their way into the eventual community
radio enabling legislation, the CRO 2004.

Once the various Access Radio pilot projects began to come on air in 2002, liaison
between the Radio Authority and CMA continued and in some respects increased.
The Radio Authority appointed Professor Anthony Everitt to assess the activities of
the various pilot stations (Radio Authority 2001d). Everitt visited the various
stations on an individual basis, but it was the CMA that typically provided facilities
when the various stations met together, often with the assessor and staff of the
Radio Authority also present.

The Community Radio Order

Although the original intention had been to operate the Access Radio experiment
for a one-year period, the original licences were extended on more than one
occasion with most of the trial stations receiving full-time Community Radio
Licences in 2006.3

2 Co-­‐author of this paper, Lawrie Hallett, was present at this meeting.
3 One of the original Access Radio pilot stations, 'Shine FM' in Northern Ireland had specifically applied for a six
month experimental licence and on this basis was not granted an extension to its original licence. However,
after a period off-­‐air, the station applied for and received a new Community Radio Licence and recommenced
broadcasting in June 2007.

 There were two main reasons for the extensions. Firstly, the
thorough nature of Professor Everitt's analysis of the experiment took somewhat
longer than expected, leading to the publication of two reports (Everitt 2003 &
2003a), rather than one as had originally been intended. Secondly, the
introduction of permanent enabling legislation, The CRO 2004, took longer than

10th December 2009 MeCCSA Conference LSE January 2010
Authors' © 2009 Lawrie Hallett (Westminster) & Deborah Wilson (Lincoln)

Lawrie Hallett Deborah Wilson
lawrie@terella.com ~ Page 8 of 33 ~ debwilson@lincoln.ac.uk

expected to finalise. Given the complimentary nature of the Everitt reports,
which suggested that the experimental stations were working well, both the Radio
Authority and its successor, Ofcom, took the pragmatic view that there was little
to be gained by terminating licences. Clearly, the thinking behind such
pragmatism was that the only effect of such a move would have been for the
experimental groups to lose momentum whilst off-air and waiting to apply for
subsequent full-time permanent licences.

Various parties contributed to the final makeup of the CRO 2004. After in its
White Paper consultation 'A New Future for Communications' was published in
December 2000, the Government invited "views on extending the diversity of
radio service through 'Access Radio'" and on "whether the benefits of
community radio would justify greater public intervention" (DCMS / DTI, 2000:
39 & 40).

The Radio Authority set out its underlying thoughts in a document entitled 'Access
Radio: Submission by the Radio Authority to DCMS [Department for Culture Media &
Sport] / DTI [Department of Trade & Industry]' (Radio Authority 2001e). This
response was one of many contributions to the debate, with others coming from
the CMA and prospective community broadcasters as well as other interested
parties, such as the commercial radio sector.

Acting on the various responses received, the UK Government created section 262
of the Communications Act 2003, which provided powers for the introduction,
under secondary legislation, of radio services that would:

…be provided primarily for the good of members of the public or of a
particular community, rather than for commercial reasons; and…
[which] …would confer, significant benefits on the public or on the
communities for which they are provided (HM Government, 2003: Section
262(2) a & b).

With such enabling legislation in place, thereafter, attention focused on the
creation of the required secondary legislation, the Community Radio Order, 2004.
A further formal consultation process took place between the 10th of February and
the 20th of April 2004, before this legislation was finalised by the DCMS. During
early 2004, the consultation phase over the eventual wording of the CRO did
indeed lead to changes, some of which were not welcomed by the community
radio sector. Early drafts of the order provided protection for small-scale
commercial broadcasters that it was felt might be financially damaged by the
introduction of competing community radio services. However, the commercial
radio sector body, the Commercial Radio Companies Association (CRCA) (now
known as The Radio Centre) felt that such protection was inadequate and was
successful in lobbying for change.

Whereas an early draft of the CRO, published prior to the 2004 consultation,
simply stated:

10th December 2009 MeCCSA Conference LSE January 2010
Authors' © 2009 Lawrie Hallett (Westminster) & Deborah Wilson (Lincoln)

Lawrie Hallett Deborah Wilson
lawrie@terella.com ~ Page 9 of 33 ~ debwilson@lincoln.ac.uk

A community radio licence shall include such conditions (if any) as
appear to OFCOM to be appropriate for securing that the sale of
advertising and sponsorship in connection with the service provided
under that licence does not unduly prejudice the economic viability of
any other local sound broadcasting service. (DCMS, 2004: 6).

By comparison, the final version of the CRO included far more concrete
restrictions, viz:

(a) OFCOM shall not grant a licence to provide a community radio
service in any case where the licence, if granted, would overlap with
another local licence for a service, other than a community radio
service, the potential audience of which includes no more than 50,000
persons who have attained the age of 15 years;

(b) every licence to provide a community radio service that overlaps
with any other local licence the potential audience of which includes
more than 50,000 persons who have attained the age of 15 years, but
no more than 150,000 such persons, must contain such conditions as
appear to OFCOM to be appropriate for prohibiting -

(i) the inclusion in that service of any remunerated advertisement, and
(ii) the sponsorship of any programmes included in that service... (HM
Government, 2004: 7).

Although the above restrictions have had only a relatively minor impact on the
emergence of community radio in the UK as a whole, they have of course impacted
severely on the activities of individual community stations. Early in 2009, Ofcom's
annual report into the activities of the community radio sector stated that some
sixteen stations were prevented from generating any income from on-air
commercial activities, with a further two being restricted to a lower percentage of
income from such sources (in one case 15%, in the other 25%) (Ofcom, 2009: 1). Of
course, the impact of the first of the two restrictions referred to above is less easy
to quantify, but the authors are aware of at least two active community radio
groups that are currently prevented from holding a licence because of the
presence of a very small-scale commercial broadcasters overlapping their proposed
broadcasting areas.

Although the commercial radio sector was successful in enhancing protection for
its operators in 2004, now, several years later, certain elements of these
restrictions are being reconsidered. During 2009, the DCMS undertook a public
consultation to decide whether or not to remove the restriction which prevents
Ofcom from licensing community radio services in areas where a commercial
station broadcasts to fewer than 50,000 adults (aged 15+). It stated that:

The recent John Myers report, "An Independent Review of the Rules
Governing Local Content on Commercial Radio", commissioned by
Government as part of the DBR, recommended that this restriction be

10th December 2009 MeCCSA Conference LSE January 2010
Authors' © 2009 Lawrie Hallett (Westminster) & Deborah Wilson (Lincoln)

Lawrie Hallett Deborah Wilson
lawrie@terella.com ~ Page 10 of 33 ~ debwilson@lincoln.ac.uk

lifted. Therefore, we are seeking views on lifting the rule prohibiting a
community radio station from being licensed if it would overlap with an
existing local radio service for which the MCA contains no more than
50,000 adults.

The Myers review also recommended that, should this restriction be
lifted, the advertising and sponsorship restriction should then be
applied all community radio stations that overlap with local radio
services of up to 150,000 adults. We also seek views on this. (DCMS,
2009: 5).

Following its consultation, the DCMS sponsored additional secondary legislation,
submitted to Parliament in November 2009. At the time of writing, the
'Community Radio (Amendment) Order 2010' (DCMS 2009a) was still being
considered by Parliament, however, it would seem likely that the restrictions on
licensing Community Radio services which would complete with very small-scale
commercial stations will indeed be rescinded. The mere fact that such changes
are under consideration suggests that the influence of the community radio sector,
or at least its ability to make its voice heard, is, to some extent, beginning to
increase.

5.

The DCMS consultation on the form of the CRO 2004, was carried out in parallel
with a related Ofcom consultation 'The Licensing of Community Radio' which ran
between the 17th of February and the 20th of April 2004 (Ofcom 2004). This
consultation was based on the approach of keeping "the regulation of stations to
the minimum necessary" (ibid., 4) and invited responses to a total of eleven
specific questions about the future licensing of community radio in the UK. The
various questions were, between them, wide-ranging, covering issues such as
spectrum allocation, the development of an applicant-led application process and
conformance with licence requirements (ibid., 10 – 20).

Following the above consultation, and the publication of the CRO 2004 in July of
that year, Ofcom published its statement 'Licensing Community Radio'
approximately a month later (Ofcom 2004a). This statement set out a "strategy
for the introduction of community radio in the UK, and the process by which
licences will be advertised, awarded and regulated". It stated that one of the
factors which influenced the development of community radio policy was the "139
responses to the public consultation which was conducted by Ofcom" earlier in
the year.

The Licensing Process

Partly as a result of the consultation summarised above, the licensing of
community radio services is approached by Ofcom in a way that is markedly
different from that taken in relation to commercial radio broadcasting. A
fundamental difference relates to the way in which licence areas are defined.
Although Ofcom is not currently inviting applications for commercial radio
licences, when it does so, these are offered to serve a specific location, one that is

10th December 2009 MeCCSA Conference LSE January 2010
Authors' © 2009 Lawrie Hallett (Westminster) & Deborah Wilson (Lincoln)

Lawrie Hallett Deborah Wilson
lawrie@terella.com ~ Page 11 of 33 ~ debwilson@lincoln.ac.uk

defined in advance by the regulator. By comparison, although Ofcom limits the
size of geographical coverage that can be achieved by a community radio service,
other than highlighting areas where it considers that no suitable frequencies are
available, it does not define the location of community radio services in advance.
The principle behind this approach is to allow community groups to define their
own communities rather than try to fit within pre-defined allocations made by
outside bureaucrats.

When Ofcom began the process of licensing community radio stations in 2004, it
expected "to licence anything up to 50 services in 2004 / 2005" (Ofcom, 2004b:
3). However, by the time the first licensing round was finally complete in early
2006 (running between November 2004 and May 2006), the number of licensed
services was in fact 107 (Ofcom, 2006), a total which clearly exceeded earlier
expectations. Recognising the high levels of demand for community radio services,
even before the first round of licensing was completed in May 2006, Ofcom had
already invited 'expressions of interest' for a second round of licensing, receiving
some 184 responses by the closing date of Friday 21st April 2006 (ibid.).

At the time of writing, the second round of community radio licensing in the UK
remains ongoing. Although all of the regional application deadlines have now
passed, various applications from the South East of England have still to be
considered alongside all of the thirty or so applications received for services within
the London area (inside the M25 orbital motorway). To date, the number of
licences offered in the second round has exactly doubled the final total (of 107)
awarded during the first round. With the London area still to be considered, it is
therefore almost inevitable that the total number of community radio services
licensed in round two will be greater than the total for round one. Speaking to the
Radio 3.0 Conference in London during May 2009, the Chief Executive of Ofcom, Ed
Richards, described the demand for community radio licenses as "insatiable"
(Guardian Newspaper, 2009). Although no formal plans have yet been published
for a third round of community radio licensing, the general expectation within the
sector seems to be that, frequency resource issues aside, the process will continue
at some point during late 2010 or early 2011. The most likely possible approach is
that any new licensing round will begin as the previous one did, with a further
invitation for groups to submit expressions of interest to the regulator in relation
to their specific broadcasting objectives.

A further difference between the licensing approaches taken for commercial and
community radio is the degree of assistance provided by the regulator to
prospective applicant groups. Whereas commercial radio applicants tend to be
well financed and thus able to draw upon professional consultants to put together
their bids, community groups are, almost always, less well resourced. A clear
example of collaboration between the regulator and the sector is the operation of
joint licensing events at which representatives of Ofcom, the CMA, and, on
occasion, existing licensed community radio broadcasters give the benefits of their
various expertise and experience to prospective applicant groups. Such events are
held on an irregular basis, usually several weeks in advance of the relevant
application closing date. They may be held at third-party locations, at the CMA

10th December 2009 MeCCSA Conference LSE January 2010
Authors' © 2009 Lawrie Hallett (Westminster) & Deborah Wilson (Lincoln)

Lawrie Hallett Deborah Wilson
lawrie@terella.com ~ Page 12 of 33 ~ debwilson@lincoln.ac.uk

base in Sheffield or at Ofcom offices in London or other UK locations such as
Belfast, Cardiff and Glasgow.

Such events are usually attended by representatives of between fifteen and
twenty-five different groups, taking place over a single day. They include
information about the application process, the Ofcom application form, and how to
complete it, as well as advice on technical issues such as transmitter site planning
and conformance with the engineering code. It should be noted that there is no
obligation on the part of Ofcom to provide such a service as it is not mandated by
the terms of the CRO 2004. However, despite the fact that these events often
draw together a very diverse group of applicants who are sometimes in
competition for limited frequency resources, there is no doubt that they remain
popular and helpful to applicant groups. For example, Andrew David, the
Managing Editor at Siren FM in Lincoln is of the view that:

Pre-licensing workshops and close discussions with Ofcom were
instrumental in helping us develop a thorough knowledge of what was
required by the legislation and to put appropriate structures and systems
into place so as to ensure these would be met.4

6.

In the few years since its initial introduction, the development of Ofcom's
community radio policy has been peppered with public consultations. This
approach is partly a function of requirements placed upon Ofcom by the terms of
the Communications Act 2003, which states that:

It shall be the duty of OFCOM to establish and maintain effective
arrangements for consultation about the carrying out of their
functions... (HM Government, 2003: Section 16 (1)).

However, the approach is arguably also a function of the relationship between the
regulator and the community radio sector, where formal consultations form only
part of a wider dialogue. In addition to providing advice to prospective community
radio broadcasters as previously referred to above, Ofcom members of staff also
regularly attend community radio events, such as conferences and workshops,
organised, for example, by the CMA or individual universities with an interest in
community media. Several times each year, representatives of the CMA and
Ofcom meet to discuss informally the various issues that arise in relation to the
operation of individual community radio stations as well as matters of concern to
the sector as a whole.

Subsequent Consultations

On an irregular basis, and subject to time constraints etc., Ofcom staff also visit
individual community radio stations and discuss their various concerns and plans

4 Personal correspondence between the authors and Andrew David, Managing Editor, Siren FM, (December
2009).

10th December 2009 MeCCSA Conference LSE January 2010
Authors' © 2009 Lawrie Hallett (Westminster) & Deborah Wilson (Lincoln)

Lawrie Hallett Deborah Wilson
lawrie@terella.com ~ Page 13 of 33 ~ debwilson@lincoln.ac.uk

for the future. On a more day-to-day basis, Ofcom's community radio team is
contactable both by telephone and via e-mail, the department having set up a
specific enquiry e-mail address which is used by community broadcasters,
prospective broadcasters and members of the public alike. Individual applicant
groups, as well as academic researchers into community radio, are also able to
arrange meetings with members of Ofcom's Community Radio Team. Applicant
groups are not given coaching as to how to complete their applications, but they
may be advised as to where they might obtain third-party advice on specific
elements of their application.

Thus in some of the example consultations examined in greater detail, below, the
process of developing the formal consultation includes inputs not just from Ofcom,
but also from other interested parties, such as the CMA and individual community
radio stations. The community radio sector is therefore involved not just in
contributing to published consultations, but also earlier in developing the content
of such consultations as these coalesce into their final form prior to publication.

The Community Radio Fund
As well as containing the initial enabling legislation permitting the establishment
of community radio services, the Communications Act 2003 also made provision for
the operation of a Community Radio Fund, stating that Ofcom:

… may make such grants as they consider appropriate to the provider of
any service of a description of service in relation to which provision is
for the time being in force under section 262 [community radio services].
(HM Government 2003, Section 359 (1)).

The DCMS currently provides up to UK £500,000 each year to be distributed for the
operation of community radio services, an amount which has not been increased
since the first community radio services were introduced in early 2005. Obviously,
divided by the 160 or so community radio services already on-air this funding
would be relatively insignificant for each station. Early on, the limitations of the
available funding were apparent, and between January and March 2005, Ofcom
carried out "A public consultation on the management and administration of a
Community Radio Fund" (Ofcom, 2005). Proposing a 'light touch' approach to the
operation of the fund, this consultation also suggested that "that one member of
the grant-awarding Panel should be appointed from the Community Media
Association, which already has experience of awarding grants in this sector"
(ibid., 1). This suggestion, exemplifying the degree to which close cooperation
between the regulator and the sector support body had already become
established by 2005, was accepted and today the CMA remains involved in
operation of the Community Radio Fund.

The main criticism of the Community Radio Fund remains its small size. Although
Ofcom is not responsible for deciding the amount of money available to the fund,
merely administering resources provided by Central Government, it is becoming
increasingly aware that the resource limitations of the fund are hindering its
ability to help nurture new community radio services. The Community Radio Fund

10th December 2009 MeCCSA Conference LSE January 2010
Authors' © 2009 Lawrie Hallett (Westminster) & Deborah Wilson (Lincoln)

Lawrie Hallett Deborah Wilson
lawrie@terella.com ~ Page 14 of 33 ~ debwilson@lincoln.ac.uk

Panel produces annual reports about its work, and in the 2008 report, the panel
notes Ofcom's comments in a published letter to the DCMS Minister responsible for
the fund that "that a number of worthwhile applicants [for financial support]
were rejected due to a lack of available funds" (Ofcom, 2008: 2). For its own
part, the panel stated that it “continues to believe that it cannot fulfil its remit
effectively unless the size of the fund is increased" (ibid.).

To date, Ofcom has not been particularly vocal in its support for an expanded
Community Radio Fund, but pressure from the sector will doubtless increase as the
number of stations broadcasting gets larger and the chances of receiving support
from the fund are reduced accordingly. Of course, the current financial climate in
general, and Government funding limitations in particular, do not bode well for a
substantial increase in the size of the fund in the immediate future and it remains
to be seen if and to what degree Ofcom may decide to become more pro-active in
this area.

Volunteering
When the first community radio groups sought licences from Ofcom, the regulator's
position of the value of volunteer inputs was that this value could not be taken
into account when assessing a group's financial proposals. More importantly, the
value of volunteer inputs was not counted as part of a station's total annual
turnover.

The sector was uncomfortable with this position because the UK's community radio
legislation currently places limits on the percentages of total annual income that a
station can obtain from a single source. Specifically, the CRO 2004 limits income
from any one source to a maximum of 50% of total annual station turnover. In the
case of on-air commercial revenues, for the majority of community radio stations,
the total value of paid for spot-advertising and sponsorship opportunities, taken
together, may also not be more than 50% of annual station turnover.

Although the above limit can currently never be more than 50% of total annual
turnover, in some cases the figure may be lower. Lower percentages are
implemented if Ofcom considers that the commercial operations of a particular
community radio station may seriously damage the viability of a small-scale
commercial station operating in the same area. In addition, where very small
commercial stations serving fewer than 150,000 adults (aged 15+) exist, the terms
of the CRO 2004 require that Ofcom must prevent community stations in the same
areas from generating any income at all from on-air commercial activities.

In light of concerns from the sector, in early 2007, as part of its wider 'Future of
Radio Consultation (Ofcom 2007), which included a complete chapter devoted to
issues concerning the future development of community radio, the regulator
proposed changes in relation to the value of volunteer inputs. Noting that:

In the voluntary sector, it is often the case that a monetary value is
attached to volunteer time. The value of such volunteer inputs may
then be used as 'matched funding' against which grants are awarded.

10th December 2009 MeCCSA Conference LSE January 2010
Authors' © 2009 Lawrie Hallett (Westminster) & Deborah Wilson (Lincoln)

Lawrie Hallett Deborah Wilson
lawrie@terella.com ~ Page 15 of 33 ~ debwilson@lincoln.ac.uk

The Community Media Association carried out a survey of a number of
its member organisations (some already broadcasting, others not)
towards the end of 2006. Although analysis of data was still being
carried out at the time of writing (February 2007), the CMA cautiously
estimates the average value of such volunteer inputs for a station to be
in the region of £75,000 per year, (range £7,000 to £201,000) (Ofcom,
2007: 141).

The regulator went on to suggest that:

It would be possible to take into account volunteer time when assessing
the turnover of a community radio service. Ofcom welcomes views on
this issue and on how the value of such input could be calculated (ibid.).

After receiving various responses to the consultation addressing the issue of
volunteer inputs, Ofcom published its response in its statement and further
consultation 'The Future of Radio – The Next Phase', published towards the end of
2007. Although there was considerable support for the idea of recognising the
value of volunteer inputs, such support was not universal. The Radio Centre (the
UK sector support body for commercial broadcasters) took the view that such a
scheme "could prove a time-consuming distraction and that it is not
appropriate to use a back-door method to deliver changes to community
radio’s funding" (Ofcom, 2007a: 90). Ofcom's response to this suggestion was
surprisingly blunt, stating simply:

We do not agree with the view that this proposal could be a back-door
method of delivering changes to community radio funding. Our
intention is to recognise the value of volunteer inputs which are a key
requirement of community radio services and without which they would
not be able to operate. Taking into account the financial value of such
inputs would bring Ofcom's regulatory approach broadly in line with
recognised common practice in the wider, not-for-profit, sector (ibid.).

Here again we see an example of the gradually increasing understanding by Ofcom
of the practices and objectives of the community sector. Some months after the
above statement was published, the regulator went on to introduce guidelines for
the recognition of the value of volunteer inputs. In 'Community Radio: Volunteer
Input – Guidelines for community radio stations that wish to use volunteer time as
part of station turnover', it stated that following the previous year's consultation
and statement:

Ofcom has held discussions with representatives of the community radio
sector, including the Community Media Association and a number of
community radio station operators. Our aim has been to draw up
guidelines covering volunteer inputs used by the community radio sector
(Ofcom, 2008a: 1).

10th December 2009 MeCCSA Conference LSE January 2010
Authors' © 2009 Lawrie Hallett (Westminster) & Deborah Wilson (Lincoln)

Lawrie Hallett Deborah Wilson
lawrie@terella.com ~ Page 16 of 33 ~ debwilson@lincoln.ac.uk

The result of these discussions was the introduction of a voluntary scheme, active
from the financial year April 2008 to March 2009. The scheme linked volunteer
rates to the rates of pay used by the European Social Fund, with which some
community radio services were already familiar. Reporting requirements for the
scheme are minimal:

Stations are asked to provide a simple spreadsheet of hours claimed in
either one or two value categories. This spreadsheet should include the
number of volunteers involved, the number of hours claimed and the
nominal value of any such claims (ibid., 3).

With the regulator stressing that:

There is no requirement for community radio stations to count
volunteer inputs as part of their turnover, but for those that wish to do
so, these guidelines apply (ibid., 1).

The original reason why the sector called for volunteer inputs to be included as
part of operational turn-over was because, on a station-by-station basis, such a
move would potentially allow a "greater sum of money to be provided from one
source" (ibid., 1). This situation arises because the terms of the CRO 2004 place
limits on the percentage of total income that can be obtained from a single source
(including on-air commercial funding where permitted). Because these limits are
expressed in terms of percentages, it follows that if a value for volunteer inputs is
included in total station turnover any percentage limit will thus represent a
greater monetary value than would otherwise be the case. However, in reality,
such limits have so far proven to be of relevance only to a very small number of
stations. According to Ofcom's first Annual Report on the Community Radio Sector,
very few stations reached the point with their funding that the single source limits
risked being breached (Ofcom, 2009: 11). However, a further reason for recording
the value of volunteer inputs is that doing so enables community radio operators to
provide concrete evidence of community involvement, not just to Ofcom but also
to other community groups and potential financial and material supporters of their
various services.

7.

Relationships with the BBC

Radio Joint Audience Research Ltd (RAJAR) 5, is responsible for measuring radio
audiences (of both national and local stations) across the UK. It does this by
carrying out quarterly (diary-based) listener surveys, which currently measure the
audiences of approximately 340 individual stations. Although most of these are
commercial stations, the diary research also covers 60 BBC stations,6

5 www.rajar.co.uk Established 1992 as a single audience measurement system for the radio industry, including
the BBC, UK licensed and other commercial stations. [accessed 30 June 2009]
6 www.rajar.co.uk/content.php?page=about_key_facts [accessed 30 June 2009]

 but
effectively excludes any measurement of Community Radio services. Some survey

10th December 2009 MeCCSA Conference LSE January 2010
Authors' © 2009 Lawrie Hallett (Westminster) & Deborah Wilson (Lincoln)

Lawrie Hallett Deborah Wilson
lawrie@terella.com ~ Page 17 of 33 ~ debwilson@lincoln.ac.uk

information, such as weekly reach and hours per station is placed in the public
domain. However, more detailed data, such as the listenership figures for
individual programmes, is made available only to subscribers.

According to RAJAR's latest rate card, were a Community Radio station to apply to
be included in the survey, it would cost them £7,850 per year plus VAT.7 Such
outlay is probably not realistic for stations operating on a not-for-profit basis,
often existing primarily on the goodwill of volunteers, supported by small-scale
fund-raising and grants, which are often obtained only after completion of long
and onerous application processes. However, such costs are a moot point. As it
stands, RAJAR states its sampling methods are inappropriate for small-scale
stations, as it is "... unlikely to be able to provide sufficient sample for
stations with TSAs (target survey areas) below 30,000."8

The delivery of 'social gain', or community benefits, can be as much about what
takes place off-air as it is about the contents of Community Radio programming.
Those at the forefront of the Community Media movement focus on the nature of
the relationship that a community radio station has with its audience. For
example, the Director of Manchester’s Radio Regen,

 Thus, where the
ratings of a radio station are deemed a key measure of success (for example, by
advertising agencies and media buyers), the community radio sector is unlikely to
be able to challenge any of the mainstream providers. Not that, overall, it is in
any great hurry to do so. Whilst for commercial stations the ability to generate
advertising revenues is linked to maximising listening figures and BBC Local Radio
stations need to prove they have sufficient listeners to justify their portion of the
licence fee, for Community Radio many of its objectives, such as the delivery of
'social gain', are not necessarily directly dependent upon raw audience levels.

9

To take a specific example, Siren FM; a full-time licensed community radio station
based at the University of Lincoln was launched in August 2007. The station serves

 Phil Korbel, considers "... the
quality of engagement" (Korbel, 2006) to be key. In his view, community stations
should be vehicles for community outreach:

Community Radio stations don't always have the biggest audience but
the audience they do have should feel ownership of the stations and is
therefore more likely to act on what they say than most other media
outlets (ibid.)

The unique nature of community radio is that it provides benefits for both
participants and listeners. With this fundamental tenet in mind, Korbel’s attitude
is to say:"Don't be popular, be necessary." (ibid.)

So, based on the above, how much of a threat could community radio pose to the
future of BBC Local Radio in particular?

7 www.rajar.co.uk/docs/station_ratecard_2009.doc [accessed 30 June 2009]
8 www.ofcom.org.uk/consult/condocs/comm_radio/com_radio/p_e_sum/ [accessed 30 June 2009]
9 Radio Regen is a Manchester based charity that seeks to help communities to combat disadvantage through
the use of community radio.

10th December 2009 MeCCSA Conference LSE January 2010
Authors' © 2009 Lawrie Hallett (Westminster) & Deborah Wilson (Lincoln)

Lawrie Hallett Deborah Wilson
lawrie@terella.com ~ Page 18 of 33 ~ debwilson@lincoln.ac.uk

the greater Lincoln area and its target audience is defined as the young people and
communities of Lincoln. It also pays particular attention to the needs of the more
isolated young people in the area, as well as groups which are not served by the
existing radio providers in the region; for example Russian and Arabic speaking
residents and the local LGBT community.

When Siren FM was in its planning stages, a conscious decision was taken by the
launch team not to take on-air spot advertising. This approach was intended to
ensure that the new service would not pose any direct financial challenge to the
local commercial radio station, Lincs FM. The broader underlying proposition was
to develop a new Community Radio service that could co-exist in a collegiate
atmosphere with both the local commercial radio station, Lincs FM, and with the
BBC Local station, BBC Lincolnshire. Taking this idea further, when Siren FM's
Advisory Board was established, its membership included two representatives from
these local broadcasters; specifically the Director of Programming for the Lincs FM
Group and the Managing Editor of BBC Lincolnshire. Whilst this open approach was
intended primarily to encourage support where appropriate from the new station’s
radio neighbours, it would also ensure that any activities by Siren FM that might
adversely affect either of the two larger, mainstream, stations could be easily
picked up at the quarterly Advisory Board meetings hosted by the community
station.

However, even this degree of planning does not always guarantee that
relationships between Lincoln’s mainstream and community broadcasters run
smoothly. For example, when the City hosts its Christmas Market in early
December every year, it is the biggest annual event staged there. The small
cathedral city is swamped with visitors, both domestic and international. Over
four days, coaches and trains bring nearly a quarter of a million shoppers to the
largest Christmas Market in Europe. Travel for the event proves problematic not
only for the large number of visitors to the Market, but also for local residents. As
the only radio station providing coverage focused solely on the city, Siren FM took
the decision to run regular travel updates throughout the four days of the event,
utilising the production and presentation skills of the 'on loan' BBC SBJ' (Senior
Broadcast Journalist) with the full support of the relevant Head of Regional and
Local Programmes (HRLP). The local council was pleased with the service the
station offered and, to help maximise impact, its temporary road signs, erected
along the City’s incoming roads, directed drivers to the community station's FM
frequency, which is only audible for a radius of a few miles around the city centre.
Previously, the plans for coverage of the Christmas Market had been discussed at
Advisory Group meetings such that the other local stations were well aware of
what would be happening. Given this early notification and the fact that the BBC's
own 2010 local radio research (Parkinson, 2008) downgrades the importance of
travel news in its output, putting it at 19th position in the ranking importance of
station qualities, Siren FM's Managing Editor was surprised to receive
communication from BBC Lincolnshire's Managing Editor, Charlie Partridge that
stated:

10th December 2009 MeCCSA Conference LSE January 2010
Authors' © 2009 Lawrie Hallett (Westminster) & Deborah Wilson (Lincoln)

Lawrie Hallett Deborah Wilson
lawrie@terella.com ~ Page 19 of 33 ~ debwilson@lincoln.ac.uk

I was shocked this morning to see Siren FM's travel service advertised
on every road in Lincoln on one of the biggest weekends of the county's
year. [] It had never entered my head ... that your community radio
station would ever deliver a core service in direct competition with the
BBC during this time of unprecedented co-operation. 10

I do not want to jeopardise our relationship, but I must say that
yesterday it looked like SIREN FM had parked its tanks on our lawn and
was using one of our own commanders to complete the manoeuvre.

Partridge further remarked:

11

8.

It is perhaps surprising that the Manager of a BBC Local Radio Station, which,
according to the BBC's latest figures (BBC, 2009) will, on average, cost the licence
fee payer approximately UK£3.3 million per year to run, felt challenged by a
station run by 1.5 paid personnel at a cost of around UK£60,000 per annum. The
reaction was a somewhat surprising "heads-up" to Siren FM, indicating the BBC's
perception, at least, of the potential for direct competition from a community
radio station even in areas of output such as travel news, which, by its own
admission, are no longer deemed to be of any particular import. Despite the
somewhat terse tone of the correspondence from the BBC, good relations were
subsequently restored, the incident earning the nickname "Travelgate" amongst the
volunteers at Siren FM.

The UK is well served by the BBC both in terms of national and local radio services.
Ten network stations cover the country using a combination of AM, FM and DAB
(five of these services being available on DAB and other digital platforms only).
Separate nation-based services (for Scotland, Northern Ireland and Wales) are also
provided alongside forty local radio stations serving most of England between
them. Since BBC Local Radio started in 1967, it has had to contend with the
advent of local commercial stations and, since 2005, the growing 'third tier' of
Community Radio services; these small-scale local stations must operate on a non-
profit-distributing basis, but most are allowed to carry limited on air spot-
advertising and sponsorship. Some choose to do so, whereas others do not.
"Community radio stations are a new type of not-for-profit radio service,
designed to operate on a small-scale and to deliver social gain to one or more
communities." (Ofcom, 2009) In practice, the style of broadcasting employed by
such stations can be either very 'commercial' or more akin to the traditional output
of BBC Local Radio services.

BBC Local Radio and Community Radio in Context

10 Personal correspondence between Charlie Partridge and Andrew David, 04 December 2008.
11 Personal correspondence between Charlie Partridge and Andrew David, 05 December 2008.

10th December 2009 MeCCSA Conference LSE January 2010
Authors' © 2009 Lawrie Hallett (Westminster) & Deborah Wilson (Lincoln)

Lawrie Hallett Deborah Wilson
lawrie@terella.com ~ Page 20 of 33 ~ debwilson@lincoln.ac.uk

Recognised as the founding father of BBC Local Radio, Frank Gillard had been a
war reporter for the BBC during World War II, after the war returning to
management roles within the Corporation. Gillard was inspired by local radio in
the US. On a tour in 1954 he saw how; "small communities had developed local
radio on a community basis." (Briggs, 1995: 620) Briggs tells us this had "a
powerful influence on his attitudes to local radio." (ibid.) Gillard was
particularly struck by WVPO, Stroudsburg Pennsylvania, a station broadcasting to a
population of fifteen thousand people, operating during daylight hours only.
According to Gillard, it "spoke to its listeners as a familiar friend and
neighbour" (Gillard, 1954 - In Briggs, 1995: 621) and, he noted, was one of a
growing range of local stations. As Briggs says: "he was to become both the main
advocate of local radio inside the BBC, a very eloquent and determined
advocate, and its main organizer." (Briggs, 1995:624) BBC Local Radio was
eventually launched in 1967, alongside the re-organisation of the Corporation's
national radio services and following the closure of most of the off-shore 'pirate'
stations. It was the first provider of local radio in the UK; licensed commercial
stations following six years later with launch of LBC (the London Broadcasting
Company) and Capital Radio, in 1973. (Briggs, 1995: 887)

Localness, an important issue for all local broadcasters now, was already
recognised by Gillard as crucial to public service broadcasters then. He felt it was
their duty to introduce a local dimension and they could not claim to serve "the
whole man" (Gillard, 1961 - In Briggs, 1995: 627) unless they did.

In the run up to its launch in 1967, there existed a growing interest in using BBC
Local Radio as a tool for education. Furthermore, there was already an emerging
recognition of the importance of social inclusion, this developing alongside the
increasing cultural diversity within specific geographical communities as well as
the United Kingdom as a whole. Four decades later, this recognition of diverse
audiences, social inclusion and the potential to enhance education forms the basic
rationale informing the operation of carefully targeted community radio services.

Within the current legislative framework for community radio, the characteristics
of such stations differ little from those that underpinned early BBC Local Radio.
Given the marked similarity to Frank Gillard's original vision for local BBC stations,
and given the changes in BBC local radio over the intervening years, it could be
argued that the new tier of community services may today be best placed to
satisfy the local needs initially identified by Gillard back in the 1950s and 60s. In
recent years, the traditionally distinctive local identities of individual BBC Local
Radio stations have been at least partly subsumed by the Corporation's various
moves to create a 'brand' for its local radio output. By targeting a common,
aggregate, listenership, the result is a more homogenous BBC Local Radio network,

10th December 2009 MeCCSA Conference LSE January 2010
Authors' © 2009 Lawrie Hallett (Westminster) & Deborah Wilson (Lincoln)

Lawrie Hallett Deborah Wilson
lawrie@terella.com ~ Page 21 of 33 ~ debwilson@lincoln.ac.uk

which arguably is less responsive to the various specific needs and characteristics
of the individual localities served.

There has been a paradigm shift in the BBC Local Radio network over the past five
years, towards a re-evaluation of its core listenership, one which arguably
encourages stations to move away from their traditional image as Gillard’s
"familiar friend and neighbour"(Gillard, 1954 – In Briggs, 1995: 621). The BBC's
underlying concern that their local radio audiences are generally ageing, and
therefore likely to diminish over time, led to the development of 'Project
Bullseye'12

Today, the 'BBC Local Radio' network brand dominates both the sound of individual
stations and the look of their publicity material, including the use of similarly
branded station vehicles. Every station from BBC Radio Cornwall to BBC Radio
Leeds, from BBC Radio Lincolnshire to BBC Radio Manchester, has the same look

 and the introduction to bemused staff across the network to 'Dave and
Sue', two characters identified as the personification of typical BBC Local Radio
listeners. This was the same white, middle-aged couple for all BBC local radio
stations no matter where in the country they were situated. 'Dave and Sue', were
described in detail, emulating the audience identification practices employed by
radio stations within the commercial sector. The broadcast staff at all BBC Local
Radio stations were instructed to associate with the values, interests and concerns
of this fictitious fifty five year old married couple. This approach met with some
damaging criticism in the national press, which accused the BBC of 'ageism',
quoting some of the BBC's own staff (unnamed) as saying:

"Local radio is the closest the BBC ever really gets to the people who
pay the licence fee. But we are discouraged from putting the over-65s
on air during phone-ins and to find topics that appeal to 'Dave and Sue',
who exist in the imagination of BBC focus groups." (Quoted in Payne,
2007)

This essentially homogenous nature of 'Dave and Sue' appeared to contradict the
initial aims of the founders of BBC Local Radio. David Self, a former radio
correspondent for The Listener wrote: "Dave and Sue are transforming BBC Local
Radio from a public service into the audio equivalent of a pound shop..." (Self,
2005). The imperative seemed to be to prioritise a more 'marketable' product over
the traditional values which had previously held sway within BBC Local Radio and
which reflected Gillard's recognition of the importance of local voices and local life
alongside an insistence that a clear community focus should be paramount.

12 Explanation given by a BBC Senior Broadcast Journalist to one of the co-­‐authors of this paper whilst working
as a freelance journalist on a BBC Local Radio station, 2005.

10th December 2009 MeCCSA Conference LSE January 2010
Authors' © 2009 Lawrie Hallett (Westminster) & Deborah Wilson (Lincoln)

Lawrie Hallett Deborah Wilson
lawrie@terella.com ~ Page 22 of 33 ~ debwilson@lincoln.ac.uk

and similar programme structures and, as a result, the network has come to lack
the local diversity, which was its greatest asset in previous years. It is worth
noting that over this five-year period, BBC Local Radio listening figures have
declined dramatically. The official RAJAR figures show that the 'Reach' figure for
All BBC Local Radio in the quarterly period ending September 2005 was just over
7.5 million, whereas for the same period in 2009 the 'Reach' was just over 6.3
million. The official RAJAR website warns that there was a different method used
to collate figures from June 2007, so it would be more reliable to look at the
figures for then on only. Here, the weekly reach for the period ending September
2007 was just over 7.3 million, showing that BBC Local Radio has lost more than a
million BBC listeners in the last two years. (RAJAR, 2009)

In the BBC's 2010 document (Kelly, 2008), the findings of internal research carried
out by BBC English Regions now concentrate on 'Sue', with 'Dave' taking something
of a back seat. The broad hypothesis behind this development is a presumption
that women have more control over the radio dial than men do. In this document,
the emphasis is on entertainment and its research claims that travel news, for
example, should now have a much lower priority than has traditionally been the
case across the BBC Local Radio network.

In November 2006, just a year after the first newly licensed community radio
stations began broadcasting, the then Controller for BBC English Regions, Andy
Griffee, developed the first Memorandum of Understanding (MoU) between the
BBC and the Community Media Association (CMA). At the time, he acknowledged
the welcome addition of community media but was keen to deny that there would
be any threat from the new 'third tier' despite there being no previous assertions
that it would pose any competition:

The BBC does not view the Community Media Association or individual
on-air projects by CMA members as a threat or competition, and we
have many common aims and objectives in our ambitions to serve local
communities. Indeed, we have welcomed the arrival of community
radio, in which communities make their own radio content, as an
exciting and important addition to the broadcast landscape which can
only enrich local lives. (Radio Today, 2006)

Jaqui Devereux, then Acting Director of the Community Media Association, had
welcomed the agreement, saying she looked forward to:

... maximising the opportunities available in this mutually beneficial
partnership which adds a new dimension to public service broadcasting

10th December 2009 MeCCSA Conference LSE January 2010
Authors' © 2009 Lawrie Hallett (Westminster) & Deborah Wilson (Lincoln)

Lawrie Hallett Deborah Wilson
lawrie@terella.com ~ Page 23 of 33 ~ debwilson@lincoln.ac.uk

through the collaborative efforts of the Community Media sector and
the BBC." (ibid.)

However, the nature of this understanding was only vaguely defined and, to date,
its impact on relationships between BBC Local Radio and their neighbouring
community stations remains difficult to determine. A small number of individual
relationships have been successfully formed but these are very much characterised
by the local personalities involved. So far, there is little evidence to suggest the
emergence of any consistent or widespread benefit to any significant number of
community radio stations.

The BBC's '2008 England Review', contains just two examples of community radio
services having benefitted from working relationships with BBC Local Radio
stations. The review does however state that: "Stronger relationships continue
to be nurtured in the community media sector." The specific examples provided
are, firstly, a partnership between BBC London and Southall (London) based
community station, Desi Radio; "... with staff moving between the two stations
and BBC London helping to develop news and discussion programmes. "
Secondly, details are included of a BBC Radio Manchester community radio 'boot-
camp', where the BBC hosted a number of training sessions. (BBC, 2008: 33)
However, both these initiatives appear to have had short life spans. Recent
research by the authors has revealed mixed experiences of BBC liaisons within the
community radio sector:

At the positive end of the spectrum, BBC Norfolk are clearly supporting one of
their local radio stations, West-Norwich based Future Radio. Tom Buckham, the
Station Manager at the community station says that the BBC has offered work
experience placements and broadband connections for outside broadcasts as well
as access to online BBC training courses. In his view:

"...all in all the relationship between us and BBC Norfolk is pretty solid
and hopefully other stations can develop something similar with their
local BBC stations, although I'd imagine it will vary a lot from place to
place."

Less encouraging is the situation in Gloucestershire, where Roger Thorne, a
director at Forest of Dean Radio in Gloucestershire believes his local BBC station is
not being particularly supportive at all:

"You may take it that I've not seen anything at our station. In fact one
of our volunteers does some freelancing with the BBC "local" station and
has got a commission to make a programme about community radio in

10th December 2009 MeCCSA Conference LSE January 2010
Authors' © 2009 Lawrie Hallett (Westminster) & Deborah Wilson (Lincoln)

Lawrie Hallett Deborah Wilson
lawrie@terella.com ~ Page 24 of 33 ~ debwilson@lincoln.ac.uk

their area. He's asking for some clips of our output to include in a Beeb
programme, but no hint of payment or reciprocation that I can see. So
personally I'm a bit annoyed with the Beeb."13

Perhaps one of the most developed relationships between a BBC Local Radio
station and a small-scale community broadcaster is that which exists between BBC
Lincolnshire and Siren FM. This relationship was facilitated by the existence of
well-established partnership arrangements between the BBC and the School of
Journalism at the University of Lincoln where Siren FM is based.

14

My view is that community radio stations like Siren offer a valuable
training and recruitment ground for local BBC journalists / presenters /
producers. It is a nursery slope in community radio - but somewhere
like Siren, where the standards are high and the output aims to
replicate, not the content, but ethos of a local radio station (i.e. a

Nevertheless, there is a perception in some quarters that the BBC gains more from
the relationship than does Siren FM. For example, the Head of Regional and Local
Programmes with direct line management responsibility for BBC Lincolnshire
facilitated a one-year 'loan out' agreement involving one of the BBC station's Senior
Broadcast Journalists, Maggie Curtis, working at Siren FM. This agreement involved
Siren FM covering more than two-thirds of the costs; £25,000, which represented
its entire year's grant from the local Co-operative Society. The cost to the BBC was
just £10,000 to cover its expenses.

From a BBC perspective, the benefits of this secondment were clearly defined, but
the potential benefits to Siren FM were less explicit. Siren’s Managing Editor,
Andrew David, has more than 30 years experience under his belt as a BBC senior
producer, mainstream presenter and reporter. Academic staff at the University of
Lincoln who volunteer for the station bring many more years of radio experience at
BBC local and network level. As a result, professional broadcast expertise is in
good supply. That aside, an extra pair of experienced and enthusiastic hand is
always much appreciated and Siren benefited from the support of an additional
staff member for two or three days a week. Meanwhile, the BBC were able to
provide a unique opportunity for a member of its management team to enhance
her professional development, spot young raw talent at the community radio
station and access previously hard to reach audiences. Maggie Curtis says:

13 At the time of writing, managers at Forest of Dean Radio say they may not be able to continue broadcasting
into 2010.
14 Largely as a result of co-­‐author of this paper, Deborah Wilson, having previously been on the staff at BBC
Lincolnshire

10th December 2009 MeCCSA Conference LSE January 2010
Authors' © 2009 Lawrie Hallett (Westminster) & Deborah Wilson (Lincoln)

Lawrie Hallett Deborah Wilson
lawrie@terella.com ~ Page 25 of 33 ~ debwilson@lincoln.ac.uk

reasonable speech to music ratio) makes it a really valuable
experience.15

At the time of writing, the MoU, has been recently re-launched with somewhat less
publicity than was the case for its predecessor.

Curtis also cites a range of achievements for the BBC, for example; sourcing
potential new entrants to the workforce via an enhanced placement scheme, the
access to hard to reach communities as well as the personal development she has
enjoyed. For her part, she considers that she had:

... to learn quickly how to deal with different groups of people with
different abilities, 99.9 per cent of whom are not paid and therefore
can't be managed in the way [I am] used to dealing with other BBC
colleagues. It has been enlightening in terms of situational leadership,
lecturing, mentoring students and volunteers. (Curtis, 2009)

Siren’s Andrew David was pleased to be able to offer this opportunity, which has
since been cited a number of times by the BBC as an example of good practice in
their co-working with community radio. However, the financial burden this
arrangement placed on Siren; a community station with very limited resources is
not made explicit. Elsewhere to date, there is little evidence of consistency in
relationships between the BBC and community radio services across the country, a
situation suggesting that the practical application of the initial MoU to date has
been, at best, patchy. Moreover, because many community radio stations espouse
the values of early BBC Local Radio, with a particular emphasis on local diversity,
some BBC managers may be less willing to engage with them, perhaps perceiving
such stations more as emerging threats than as useful partners for the future.

16

The new document differs only slightly from the 2007 draft. It does however
suggest a reduction in expectations for the (revised) Strategic Framework. The re-
launched version is far less specific than the original, which detailed strategic level
meetings on a quarterly basis between representatives of the CMA and BBC English
Regions to monitor and share best practice and act as central point of contact for
internal BBC or CMA support. There was also a stated intention to publish the MoU
on dedicated BBC and CMA web pages with quarterly updated contacts and minutes
of meetings etc. This clearly did not happen, and this narrative has been replaced
in the December 2009 agreement by a 'regular appraisal' and two opportunities
each year for evaluation. Whilst this is offering less, the detail of the original was

15 Personal correspondence with co-­‐author, Deborah Wilson, June 2009
16 07t h December 2009 at an event hosted by the BBC at The Mailbox, Birmingham

10th December 2009 MeCCSA Conference LSE January 2010
Authors' © 2009 Lawrie Hallett (Westminster) & Deborah Wilson (Lincoln)

Lawrie Hallett Deborah Wilson
lawrie@terella.com ~ Page 26 of 33 ~ debwilson@lincoln.ac.uk

not observed and if the scaled down expectations are implemented it will be more
than has been delivered since the initial agreement was published in March 2007.

What is most noticeable in the revised MoU is the removal of any reference to the
BBC not seeing the CMA and their members' projects as a threat or competition as
was the case in the earlier statement by Andy Griffee. Instead, the new version
contains a far more positive statement from the current Controller, BBC English
Regions; David Holdsworth, about the development of co-working and which
acknowledges the potential to enrich the BBC and also 'further develop' the
community sector.

The statement by the Chair of the CMA, Phil Shepherd, has been updated - noting
that although co-working has developed in some places, there remains much to do.

Jaqui Devereux, Director of the CMA, believes progress has been made in this
redrafted MoU:

There are important changes in the revised MoU, in particular the fact
that it includes a wide variety of practical examples, drawn from what
is actually happening around the country. In addition, the twice yearly
meetings between the BBC, the CMA and member stations have been
designed to highlight best practice concerning the MoU and to make sure
that any issues of concern on either side can be dealt with quickly. Now
we have this MoU with BBC English Regions, we can use it as the basis
for further collaborations with other parts of the Corporation, for
example in Northern Ireland, Scotland and Wales.17

In a subsequent discussion regarding the redrafted MoU between one of the
authors of this paper and David Holdsworth on a visit to the University of Lincoln,
Holdsworth stressed his commitment to encouraging partnerships between the BBC
and community media, referring to the progress being made as: "... a series of
small steps."

18

Holdsworth emphasised that he would expect every BBC Local Radio Managing
Editor to know who their community radio stations were in their particular
editorial patch and would suggest that they met with them twice a year. He also
spoke of his intention to suggest that his Managing Editors look at using quality
content produced by those community stations, with credit, and that there was a

17 Personal correspondence with co author, Lawrie Hallett, 11th December 2009.
18 Personal communication with co-­‐author, Deborah Wilson, 10th December 2009

10th December 2009 MeCCSA Conference LSE January 2010
Authors' © 2009 Lawrie Hallett (Westminster) & Deborah Wilson (Lincoln)

Lawrie Hallett Deborah Wilson
lawrie@terella.com ~ Page 27 of 33 ~ debwilson@lincoln.ac.uk

possibility of donating redundant BBC equipment to those community radio stations
who could benefit from it.

For the present, while the updated MoU shows some promise, it has yet to be
genuinely proven in practice. The fact that the BBC has re-examined and revised
the agreement would indicate a genuine commitment to exploring meaningful and
mutually beneficial working relationships with community media. Indeed, a
pragmatic assessment might suggest that BBC Local Radio, in the current financial
climate, has the greater need for support. This is particularly the case in respect
of what community media can offer in terms of content production, widening the
diversity of the workforce and reaching less accessible audiences ... On this basis,
it is possible to suggest that it is BBC Local Radio that might ultimately be the
greater beneficiary of the relationship with community media.

9.

Given its role in launching Community Radio in the United Kingdom, it is not
surprising that the relationship between Ofcom and the community radio sector is
more mature than the relationship that the sector is gradually developing with the
BBC. To date, the relationship between community radio broadcasters and the
regulator have been largely productive and relatively harmonious. Whilst the
relationship between the BBC and the CMA is clearly developing well, relationships
between individual community radio stations and the corporation are perhaps a
little less predictable, comprising some highly productive interactions as well as
some practical difficulties and disagreements.

The question arising is how might these two relationships (both of which the
authors would argue are important for the future stability and development of the
community radio sector) evolve in future? With a potential change of Government
in 2010 and unpredictable economic times ahead, might there be a risk that the
aims and objectives of the various players, which have hitherto been largely
convergent, become divergent instead?

Considering the above, there are several key areas within which difficulties could
arise. Firstly, there is the issue of funding. Whilst the BBC is funded by the
licence fee and the commercial sector by advertising revenue, there is very little
in the way of relatively guaranteed financial support for community radio services.
Because their programming is not necessarily designed to maximise listenership,
community stations not structured to make a profit, tend not to be terribly
attractive to commercial advertisers. However, it could be argued that there are
other reasons why a commercial organisation might wish to be associated with
such a service. Supporting a Community Radio station through advertising or
sponsorship might for example benefit a company in terms of tax benefit or image
enhancement.

Conclusions

With an economic downturn reducing the availability of such sources of funding,
community radio operators may look towards both Ofcom and the BBC to support
their demands for greater centralised funding. It is entirely possible to foresee

10th December 2009 MeCCSA Conference LSE January 2010
Authors' © 2009 Lawrie Hallett (Westminster) & Deborah Wilson (Lincoln)

Lawrie Hallett Deborah Wilson
lawrie@terella.com ~ Page 28 of 33 ~ debwilson@lincoln.ac.uk

demands that Ofcom should argue the case for an enhanced Community Radio Fund
more strongly with Government. There might also be suggestions that any 'top-
sliced' revenues taken out of the Television Licence Fee would be more
appropriately passed over to small-scale not-for-profit broadcasters (which
arguably are small-scale PSRB operators) instead of being used to subsidise private
for-profit commercial interests. Vociferous attempts to increase the size of the
Community Radio Fund could conceivably weaken the relationship with Ofcom, and
requests for 'top-sliced' income from the licence fee would almost certainly offend
the BBC.

A second area of potential conflict arises because of Ofcom's wider responsibilities
in the area of non-BBC radio broadcasting. The regulator is obliged by legislation
to protect the interests of commercial radio operators. In its 'Regulation of
Community Radio Services' document (Ofcom, 2008b), Ofcom cites the CRO 2004,
which states that it: "... must take account of the effect that community radio
licensing might have on commercial radio services." (Ofcom, 2004c) In practice,
this means that Ofcom will request information from commercial operators if it has
any concerns that a proposed community station might have a serious adverse
impact on their businesses. More widely however, as availability of FM
broadcasting frequencies dwindles, the future expansion of community radio will
become entirely dependent upon the successful 'migration' of larger commercial
radio broadcasters to digital platforms (in particular DAB). If DAB as a platform
fails and commercial stations abandon this move en-mass, then the future
development of further community services will inevitably have to come to a halt,
with considerable levels of demand remaining unsatisfied.

Moving to the relationship between Community Radio and the BBC, despite
Ofcom’s influence over the BBC in other areas, the regulator has said little or
nothing regarding any potential conflict between BBC Local Radio and the
community radio sector. The regulatory requirement for Ofcom to protect the
interests of other local services is specifically intended to protect commercial
radio licence holders, even though "[a]t a local level, commercial radio still has
three times the audience of BBC local radio". (Ofcom, 2007a: 8) In addition,
arguably much of community radio's content might be said to compete more
directly with BBC local radio output rather than mainstream music-based
commercial radio programming.

At present, the BBC appears keen to work with community radio operators and it is
easy to see how such a relationship could be mutually beneficial. For example,
whereas previously BBC Radio Lincolnshire had, for a couple of years, broadcast a
weekly bulletin of news in Portuguese and operated an action desk with
Community Service Volunteers, more recently these worthwhile initiatives have
been cut as cost saving measures. Today, BBC local radio stations are looking
towards community radio to provide them with new raw talent and more diverse
content, as well as potentially providing opportunities for staff development
opportunities and even alternative or additional facilities in an emergency.
However, does this mean BBC Local Radio has begun to recognise that it is failing
to serve its communities as it once did? By at least appearing to forge links with

10th December 2009 MeCCSA Conference LSE January 2010
Authors' © 2009 Lawrie Hallett (Westminster) & Deborah Wilson (Lincoln)

Lawrie Hallett Deborah Wilson
lawrie@terella.com ~ Page 29 of 33 ~ debwilson@lincoln.ac.uk

its small-scale community neighbours, might it be enjoying more benefits that it is
prepared to give? How long might it be before some community radio operators’
tire of being perceived as very junior partners in these relationships even when
they are producing content which BBC Local Radio is no longer willing to deliver?

Community radio stations, if they are operated true to the spirit of the sector and
not as commercial stations by the back door, may well be able to deliver
successfully what the BBC would itself prefer to offer in a local context. With its
limited coverage and lack of universality to date, community radio cannot pretend
to be a direct replacement or even competitor for BBC Local Radio and in any
event, many within the sector are certain that listening figures are not the
appropriate gauge of success for their services. The fact that the sector prefers to
measure its success in terms of the positive impacts which its stations have on the
communities they serve suggests that direct competition with BBC Local Radio
should remain the exceptional case, particularly as the target demographics of
these two types of station are, more often than not, very different from each
other.

With such a fledgling new radio sector, it remains far too early to make any clear
predictions about future developments. However, aside from maintaining good
relationships with the regulator, the forging of more mutually beneficial
relationships with the BBC is not only possible, it may be indeed be necessary to
help the sector grow and mature. Community Radio and BBC Local Radio would
seem to be natural partners; both having potentially much to gain from such a
relationship. However, for such developments to prosper, the recently signed
revised Memorandum of Understanding between the Community Media Association
and the BBC needs to be used to broaden and multiply the operational links
between the two tiers of local radio. It is feasible that if the BBC fails to engage
in wider dialogue with their near broadcasting neighbours, the long overdue
development of the 'third tier' of community radio services could eventually
threaten BBC Local Radio, assuming it survives the inevitable next internal review
and does not homogenise itself into irrelevance and obsolescence in the meantime.
The BBC needs to make cost savings and if listeners in their localities are being
well served by community radio, then awkward questions may be asked as to the
validity and viability of BBC Local Radio in future.

10th December 2009 MeCCSA Conference LSE January 2010
Authors' © 2009 Lawrie Hallett (Westminster) & Deborah Wilson (Lincoln)

Lawrie Hallett Deborah Wilson
lawrie@terella.com ~ Page 30 of 33 ~ debwilson@lincoln.ac.uk

REFERENCES:

Barbrook, Richard (1992). Choice or Participation? An Analysis of British Radio in the
1990s.

BBC (2008).

 In: Science as Culture No. 15, Vol. 3, part 2, 1992, pp. 240-262, [ISSN 0950 5431].

England – Annual Review 2008. London, BBC. Available at:
http://www.bbc.co.uk/england/ace/bbc_annual_review_2008.pdf [Accessed 30th June
2009].

BBC (2009). Full Financial and Governance Statements 2008/9. London, BBC. Available
at: http://downloads.bbc.co.uk/annualreport/pdf/bbc_ar_online_08_09.pdf [Accessed
12th December 2009]

Briggs, A (1995). The History of Broadcasting in the United Kingdom – (Volume Five
Competition 1955–1974. Oxford, Oxford University Press [ISBN 0-19-215964-X]

Crissell, Andrew (1997). An Introductory History of British Broadcasting. London,
Routledge.

Curtis, Maggie (2009). BBC Connect and Create Partnership Review Report. (Dated 26th
May 2009).

DCMS / DTI (2000). A New Future for Communications (White Paper) 12th December
2000.

DCMS (2004).

 London, HMSO / The Stationery Office. [ISBN: 0-10-150102-1].

Draft Community Radio Order 2004 (for public consultation February to
April 2004). London, DCMS. Available at: http://www.culture.gov.uk/reference
_library/consultations/1093.aspx/ [Accessed 21st June 2009].

DCMS (2009). Consultation on Amendments to the Community Radio Licensing Regime.
London, DCMS. Available at: http://www.culture.gov.uk/images/consultations/
cons_communityradio_licensingregimejun09.pdf [Accessed 17th June 2009].

DCMS (2009a) Community Radio (Amendment) Order 2010 (Number tbc). London DCMS.
Available at: http://www.opsi.gov.uk/si/si2010/draft/ukdsi_9780111488089_en_1
[Accessed 10th December 2010].

Everitt, Anthony (2003). New Voices – An Evaluation of 15 Access Radio Projects.
London, Calouste Gulbenkian Foundation / The Radio Authority.

Everitt, Anthony (2003a). New Voices – An Update – October 2003. London, Calouste
Gulbenkian Foundation / The Radio Authority.

Gillard, Frank (1954). Radio in the USA: A Visitor’s View 6 July 1954. (Document from
BBC Written Archive - WAC File E15/75, Quoted in Briggs, Asa (1995) (above).

Gillard, Frank (1961). Correspondence with Wellington (BBC) 08th May 1961. Quoted in
Briggs, Asa (1995) (above).

http://www.bbc.co.uk/england/ace/bbc_annual_review_2008.pdf
http://www.culture.gov.uk/reference%20_library/consultations/1093.aspx/
http://www.culture.gov.uk/reference%20_library/consultations/1093.aspx/
http://www.culture.gov.uk/reference%20_library/consultations/1093.aspx/
http://www.culture.gov.uk/images/consultations/%20cons_communityradio_licensingregimejun09.pdf
http://www.culture.gov.uk/images/consultations/%20cons_communityradio_licensingregimejun09.pdf
http://www.culture.gov.uk/images/consultations/%20cons_communityradio_licensingregimejun09.pdf
http://www.opsi.gov.uk/si/si2010/draft/ukdsi_9780111488089_en_1

10th December 2009 MeCCSA Conference LSE January 2010
Authors' © 2009 Lawrie Hallett (Westminster) & Deborah Wilson (Lincoln)

Lawrie Hallett Deborah Wilson
lawrie@terella.com ~ Page 31 of 33 ~ debwilson@lincoln.ac.uk

Guardian Newspaper (2009). Ed Richards warns against setting 'meaningless' radio
switch-off date. London, The Guardian Online (21st May 2009). Available at:
http://www.guardian.co.uk/media/2009/may/21/ed-richards-ofcom-analogue-radio-
switchoff [Accessed 21st June 2009].

HM Government (1972). The Sound Broadcasting Act 1972 (Chapter 31).

HM Government (1990).

 London, HMSO.

Broadcasting Act 1990 (Chapter 42). London, HMSO. Available
at: http://www.opsi.gov.uk/acts/acts1990/Ukpga_19900042_en_1.htm [Accessed 10th
December 2009].

HM Government (2003). The Communications Act (Chapter 21). London, OPSI. Available
at: http://www.opsi.gov.uk/acts/acts2003/pdf/ukpga_20030021_en.pdf [Accessed 21st
June 2009].

HM Government (2004). The Community Radio Order 2004, Number 1944. London,
HMSO. Available at: http://www.opsi.gov.uk/si/si2004/20041944.htm [Accessed 21st
June 2009].

Korbel, Phil (2006) The Community Radio Audience - And how it relates to how we run
our stations... Available at: http://www.archive.commedia.org.uk/news-amp-
press/airflash-home/search-articles/the-community-radio-audience-issue-91/ [Accessed
7th April 2008]

Lewis, Peter M. & Booth, Jerry (1989). The Invisible Medium – Public, Commercial and
Community Radio.

Ofcom (2004).

 Basingstoke, Hampshire, Macmillan.

The Licensing of Community Radio (Consultation). Available at:
http://www.ofcom.org.uk/consult/condocs/comm_radio/com_radio/c_radio.pdf..
[Accessed 21st June 2009]

Ofcom (2004a). Licensing Community Radio (Statement). Available at:
http://www.ofcom.org.uk/radio/ifi/rbl/commun_radio/prsandl/l_cr_state/CommRadstrat
egy.pdf [Accessed 21st June 2009].

Ofcom (2004b). Community Radio: What is it? Who can be involved? How to apply for a
licence. (A Plain English Summary). Available at: http://www.ofcom.org.uk/radio/ifi/
rbl/ commun_radio/prsandl/backreading/comrad_sum.pdf [Accessed 21st June 2009].

Ofcom (2004c). Public Consultation On Licensing Community Radio: A Plain English
Summary. (Published February 2004). Available at: www.ofcom.org.uk/consult/condocs
/comm_radio/com_radio/p_e_sum/com_rad_p_e.pdf [Accessed 06th December 2009].

Ofcom (2005). A public consultation on the management and administration of a
Community Radio Fund. Available at: http://www.ofcom.org.uk/consult/
condocs/crf/org_consult/comm_radio_fund [Accessed 21st June 2009].

http://www.guardian.co.uk/media/2009/may/21/ed-richards-ofcom-analogue-radio-switchoff
http://www.guardian.co.uk/media/2009/may/21/ed-richards-ofcom-analogue-radio-switchoff
http://www.opsi.gov.uk/acts/acts1990/Ukpga_19900042_en_1.htm
http://www.opsi.gov.uk/acts/acts2003/pdf/ukpga_20030021_en.pdf
http://www.opsi.gov.uk/si/si2004/20041944.htm
http://www.archive.commedia.org.uk/news-amp-press/airflash-home/search-articles/the-community-radio-audience-issue-91/
http://www.archive.commedia.org.uk/news-amp-press/airflash-home/search-articles/the-community-radio-audience-issue-91/
http://www.ofcom.org.uk/consult/condocs/comm_radio/com_radio/c_radio.pdf
http://www.ofcom.org.uk/radio/ifi/rbl/commun_radio/prsandl/l_cr_state/CommRadstrategy.pdf
http://www.ofcom.org.uk/radio/ifi/rbl/commun_radio/prsandl/l_cr_state/CommRadstrategy.pdf
http://www.ofcom.org.uk/radio/ifi/%20rbl/%20commun_radio/prsandl/backreading/comrad_sum.pdf
http://www.ofcom.org.uk/radio/ifi/%20rbl/%20commun_radio/prsandl/backreading/comrad_sum.pdf
http://www.ofcom.org.uk/radio/ifi/%20rbl/%20commun_radio/prsandl/backreading/comrad_sum.pdf
http://www.ofcom.org.uk/consult/condocs/comm_radio/com_radio/p_e_sum/com_rad_p_e.pdf
http://www.ofcom.org.uk/consult/condocs/comm_radio/com_radio/p_e_sum/com_rad_p_e.pdf
http://www.ofcom.org.uk/consult/condocs/comm_radio/com_radio/p_e_sum/com_rad_p_e.pdf
http://www.ofcom.org.uk/consult/condocs/crf/org_consult/comm_radio_fund
http://www.ofcom.org.uk/consult/condocs/crf/org_consult/comm_radio_fund
http://www.ofcom.org.uk/consult/condocs/crf/org_consult/comm_radio_fund

10th December 2009 MeCCSA Conference LSE January 2010
Authors' © 2009 Lawrie Hallett (Westminster) & Deborah Wilson (Lincoln)

Lawrie Hallett Deborah Wilson
lawrie@terella.com ~ Page 32 of 33 ~ debwilson@lincoln.ac.uk

Ofcom (2006). Ofcom Completes First Round of Community Radio Licensing (Press
Release 17th May 2006). Available at: http://www.ofcom.org.uk/media/news/
2006/05/nr_20060517 [Accessed 21st June 2009].

Ofcom (2007). The Future of Radio - The Future of FM and AM Services and the Alignment
of Analogue and Digital Regulation (Consultation). Available at: http://www.ofcom.
org.uk/consult/condocs/futureradio/future.pdf [Accessed 19th June 2009].

Ofcom (2007a). The Future of Radio – The Next Phase (Statement & Further
Consultation). Available at: http://www.ofcom.org.uk/consult/ condocs/
futureradio07/nextphase.pdf..[Accessed 20th June 2009].

Ofcom (2008). Community Radio Fund: End of Year Report 2007 / 2008. Available at:
http://www.ofcom.org.uk/radio/ifi/rbl/commun_radio/Communityfund/eoy0708/eoy070
8.pdf [Accessed 20th June 2009].

Ofcom (2008a). Community Radio: Volunteer Input – Guidelines for community radio
stations that wish to use volunteer time as part of station turnover (Statement). Available
at: http://www.ofcom.org.uk/radio/ifi/rbl/commun_radio/crri/volunteerinput.pdf
[Accessed 21st June 2009]

Ofcom (2008b). Regulation of Community Radio Services: A Statement on the Procedure
for Considerin Changes to a Station's Key Commitments and Other Aspects of Community
Radio Regulation (Statement published 23rd September 2008). Available at:
http://www.ofcom.org.uk/consult/condocs/regulation_cr/statement/statement.pdf
[Accessed 30th June 2009].

Ofcom (2009). Community Radio: Annual Report on the Sector (March 2009). London,
Ofcom. Available at: http://www.ofcom.org.uk/radio/ifi/rbl/commun_radio
/cr_annualrpt/cr_annualrpt.pdf [Accessed 21st June 2009].

Parkinson, Kelly (2008).

Payne, Stuart (2007).

BBC English Regions Local Radio 2010 Research (September
2008), London, BBC.

Age Discrimination Is Rife Within The BBC But They Get Away With
It. (Daily Telegraph Article) Available at:
http://www.telegraph.co.uk/news/uknews/1540151/Age-discrimination-is-rife-within-
the-BBC-but-they-get-away-with-it.html [accessed 20th June 2009]

Price-Davies, Eryl & Tacchi, Jo (2001). Community Radio in a Global Context: A
Comparative Analysis in Six Countries.

Radio Authority (2001).

 Sheffield, Community Media Association.

Access Radio Seminar on 12 February - great debate on third tier
of radio services. New Release 05th February 2001. Available at:
http://www.ofcom.org.uk/static/archive/rau/newsroom/news-release/01/ pr017.htm
[Accessed 21st June 2009].

http://www.ofcom.org.uk/media/news/2006/05/nr_20060517
http://www.ofcom.org.uk/media/news/2006/05/nr_20060517
http://www.ofcom.org.uk/media/news/2006/05/nr_20060517
http://www.ofcom.org.uk/consult/%20condocs/%20futureradio07/nextphase.pdf
http://www.ofcom.org.uk/consult/%20condocs/%20futureradio07/nextphase.pdf
http://www.ofcom.org.uk/radio/ifi/rbl/commun_radio/Communityfund/eoy0708/eoy0708.pdf
http://www.ofcom.org.uk/radio/ifi/rbl/commun_radio/Communityfund/eoy0708/eoy0708.pdf
http://www.ofcom.org.uk/radio/ifi/rbl/commun_radio/crri/volunteerinput.pdf
http://www.ofcom.org.uk/consult/condocs/regulation_cr/statement/statement.pdf
http://www.ofcom.org.uk/radio/ifi/rbl/commun_radio%20/cr_annualrpt/cr_annualrpt.pdf
http://www.ofcom.org.uk/radio/ifi/rbl/commun_radio%20/cr_annualrpt/cr_annualrpt.pdf
http://www.ofcom.org.uk/radio/ifi/rbl/commun_radio%20/cr_annualrpt/cr_annualrpt.pdf
http://www.telegraph.co.uk/news/uknews/1540151/Age-discrimination-is-rife-within-the-BBC-but-they-get-away-with-it.html
http://www.telegraph.co.uk/news/uknews/1540151/Age-discrimination-is-rife-within-the-BBC-but-they-get-away-with-it.html
http://www.ofcom.org.uk/static/archive/rau/newsroom/news-release/01/pr017.htm

10th December 2009 MeCCSA Conference LSE January 2010
Authors' © 2009 Lawrie Hallett (Westminster) & Deborah Wilson (Lincoln)

Lawrie Hallett Deborah Wilson
lawrie@terella.com ~ Page 33 of 33 ~ debwilson@lincoln.ac.uk

Radio Authority (2001a). Access Radio Seminar 12 February 2001 – Radio Authority
Report of the Seminar debating ideas about a possible new third tier of radio services in
response to the Communications White Paper. March 2001. Available at:
http://www.ofcom.org.uk/static/archive/rau/publications-archive/adobe-
pdf/comminications-bill/AccessRadioSeminar.pdf [Accessed 21st June 2009].

Radio Authority (2001b). Access Radio Pilot Scheme - Radio Authority invites letters of
intent to apply. News Release 24th May 2001. Available at: http://www.ofcom
.org.uk/static/archive/rau/newsroom/news-release/01/pr067.htm

Radio Authority (2001c).

 [Accessed 21st June
2009].

Fifteen Groups invited to apply for Access Radio Pilot Scheme.
News Release 08th August 2001. Available at: http://www.ofcom
.org.uk/static/archive/rau/newsroom/news-release/01/pr108.htm [Accessed 21st June
2009].

Radio Authority (2001d). Anthony Everitt appointed Evaluator for Access Radio Pilot
Scheme. News Release 21st November 2001. Available at: http://www.ofcom.org.
uk/static/archive/rau/newsroom/news-release/01/pr166.htm

Radio Authority (2001e).

 [Accessed 21st June 2009].

Access Radio: Submission by the Radio Authority to DCMS/DTI
(28th February 2001). Available at: http://www.ofcom.org.uk/static /archive/rau/
communications-bill/Access Radio Submission.htm [Accessed 21st June 2009].

Radio Today Web-Site (2006). CMA Agrees Deal With BBC. (Radio Today on-line article,
published 08th November 2006). Available at:
http://radiotoday.co.uk/news.php?extend.1287.4 [Accessed 30th June 2009].

RAJAR (2009). Listening Figures – Quarterly Listening. Available at:
http://www.rajar.co.uk/listening/quarterly_listening.php [Accessed 06th December
2009].

Rudd, Richard; Leeson, Helena; and, Pearce, Simon (2000). VHF Broadcast Re-Planning
(1209/AE/VHF/R/6.0). London, HMSO. Available at: http://www.ofcom .org.uk/ static/
archive/ra/topics/broadcasting/document/vhfreplan/index.htm [Accessed 21st June
2009].

Self, David (2005). Meet Dave 'n' Sue. (New Statesman Article) Available at: http://
www.newstatesman.com/200502280033 [Accessed 06th December 2009]

http://www.ofcom.org.uk/static/archive/rau/publications-archive/adobe-pdf/comminications-bill/AccessRadioSeminar.pdf
http://www.ofcom.org.uk/static/archive/rau/publications-archive/adobe-pdf/comminications-bill/AccessRadioSeminar.pdf
http://www.ofcom.org.uk/static/archive/rau/newsroom/news-release/01/pr108.htm
http://www.ofcom.org.uk/static/archive/rau/newsroom/news-release/01/pr108.htm
http://www.ofcom.org.uk/static/archive/rau/newsroom/news-release/01/pr108.htm
http://www.ofcom.org.uk/static/archive/rau/%20communications-bill/Access%20Radio%20Submission.htm
http://www.ofcom.org.uk/static/archive/rau/%20communications-bill/Access%20Radio%20Submission.htm
http://www.ofcom.org.uk/static/archive/rau/%20communications-bill/Access%20Radio%20Submission.htm
http://radiotoday.co.uk/news.php?extend.1287.4
http://www.rajar.co.uk/listening/quarterly_listening.php
http://www.newstatesman.com/200502280033

