

Channel 4 Licence

Licence granted to the Channel Four Television Corporation to provide the Channel 4 service under Part 1 of the Broadcasting Act 1990 (as amended) and Part 3 of the Communications Act 2003

THE LICENCE

1. The Office of Communications ("Ofcom") in exercise of the powers conferred upon it by Part I of the Broadcasting Act 1990 as amended by the Broadcasting Act 1996 and the Communications Act 2003 hereby grants to Channel Four Television Corporation (the "Corporation") a licence (the "Licence") subject to the conditions set out in the Schedule and the Annex (the "Conditions"), to provide the Channel 4 Service (as defined in Condition 1 of Part 1 of the Schedule to this Licence).
2. This Licence is granted on the date appearing below and shall come into force on 28 December 2004 (the "Commencement date") and, subject to the Conditions, shall remain in force for the Licensing Period (as defined in Condition 1 of Part 1 of the Schedule to this Licence).
3. The Schedule and the Annex to this Licence form part of it.

SIGNED FOR AND ON BEHALF OF OFCOM BY

Secretary to the Corporation

17 December 2004

INDEX

The Schedule

Part 1

Definitions and interpretation

1. Definitions and interpretation

Part 2

General Conditions

2. Provision of the Channel 4 Service by the Corporation
3. Prohibition on charges
4. Fees
5. Contributions to the national television archive
6. VAT
7. Public service remit and statement of programme policy
8. Regional programming-making
9. Involvement of the Corporation in programme making
10. Schools programmes
11. Commissioning of independent productions
12. Broadcasting of independent productions
13. Original productions
14. General standards and requirements
15. News and current affairs
16. Party political broadcasts
17. Listed events
18. Advertising and sponsorship standards and requirements
19. Subtitling, signing and audio-description
20. Provision of additional services
21. Transmission arrangements and technical standards and requirements for the Qualifying Channel 4 Service
22. Transmission arrangements and technical standards and requirements for the Analogue Channel 4 Service
23. Retention and production of recordings
24. General provision of information to Ofcom
25. Renewal of the Licence
26. Fair and effective competition
27. Restrictions on the holding of licences
28. Compliance
29. Government directions and representations
30. Standards complaints
31. Fairness and privacy complaint
32. Publicising Ofcom's function
33. Digital Switchover
34. Power of Ofcom to vary licence conditions
35. Notices and service
36. Equal opportunities and training

Part 3

Exceptions and limitations on corporation's obligations

37. Force majeure

Part 4

Conditions relating to enforcement of the licence

38. Interest on late payments
39. Sanctions for breach of condition

Annex

Annex: Part 1

Requirements for the provision and content of the Channel 4 service

1. Definitions and interpretation
2. News
3. Current affairs
4. Schools
5. Original productions
6. Regional production
7. Independent production
8. Subtitling, sign language and audio description

Annex: Part 2

Requirements relating to digital switchover

9. Cooperation and coordination with other parties
10. Annual report and information relating to digital switchover
11. Communications with viewers

Annex: Part 3

Digital switchover timetable

12. Digital Switchover Date
13. Region by region sequence for Digital Switchover

Annex: Part 4

Details of analogue broadcasting stations - main stations and dependent relays

Annex: part 5

Details of analogue broadcasting stations operated by the Regional Channel 3 licence holder for Wales - main stations and dependent relays

THE SCHEDULE

Part 1

Definitions and interpretation

1. Definitions and interpretation

(1) In this Licence unless the context otherwise requires:

references to any “**accounting period**” of the Corporation shall be interpreted in accordance with Section 19(9) of the 1990 Act;

the “**1990 Act**” means the Broadcasting Act 1990 (as amended);

the “**1996 Act**” means the Broadcasting Act 1996 (as amended);

references to “**all relevant codes and guidance**” means all codes and guidance referred to in this Licence, the 1990 Act, the 1996 Act or the Communications Act;

“**Analogue C4 Area**” means, in relation to the Analogue Channel 4 Service, the coverage area that was achieved when the programmes included in the Channel 4 Service under the Analogue Licence were transmitted within the territories comprised in England, Scotland, Northern Ireland, the Isle of Man and the Bailiwicks of Jersey and Guernsey from the stations and at the powers specified in Part 4 of the Annex and in accordance with the Television Technical Performance Code;

“**Analogue Channel 4 Service**” means the television broadcasting service in respect of which the Qualifying Channel 4 Service is the corresponding digital service;

“**Analogue Licence**” means the Channel 4 analogue licence in force immediately prior to the grant of this Licence;

“**C3/C4 multiplex licence**” means the licence granted by the Independent Television Commission to Digital 3 and 4 Limited under Part 1 of the 1996 Act on 19 December 1997;

“**C4 Area**” means, prior to the Relevant Digital Switchover Date, the Digital C4 Area (to the extent that the Qualifying Channel 4 Service is already being provided prior to the Relevant Digital Switchover Date in accordance with Condition 2(1)) and the Analogue C4 Area; and thereafter, “**C4 Area**” means the Digital Coverage Area;

“**Channel 4 Service**” means, prior to the Digital Switchover Date, both the Qualifying Channel 4 Service and the Analogue Channel 4 Service or either of them, as the context may require; and thereafter the Qualifying Channel 4 Service;

“**Code on Sports and other Listed and Designated Events**” means the code giving guidance as to the broadcasting of sports and other listed events as drawn up and from time to time revised by Ofcom in accordance with Section 104 of the 1996 Act (and in the event that such code has not been drawn up by Ofcom or is not yet in force,

“Code on Sports and other Listed and Designated Events” shall be interpreted in accordance with paragraph 51 of Schedule 18 to the Communications Act);

“**Code on Subtitling, Signing and Audio-Description**” means the code giving guidance as to:

- (a) the extent to which the Channel 4 Service but not electronic programme guides should promote the understanding and enjoyment by persons who are deaf or hard of hearing and by persons who are blind or partially sighted and by persons with a dual sensory impairment of the programmes to be included in those services; and
- (b) the means by which such understanding and enjoyment should be promoted;

as drawn up and from time to time revised by Ofcom in accordance with Section 303 of the Communications Act;

“**Commencement Date**” means the date referred to in Clause 2 of the Licence;

the “**Communications Act**” means the Communications Act 2003;

“**Digital C4 Area**” means, in relation to the Qualifying Channel 4 Service, the coverage area achieved in respect of programmes included in the Channel 4 Service when broadcast in accordance with Condition 2(1) prior to the Relevant Switchover Date and otherwise in accordance with Condition 2(2)(b) below;

“**Digital Switchover**” means the cessation of transmission of the Analogue Channel 4 Service;

“**Digital Switchover Date**” means the date set out in paragraph 12 of Part 3 of the Annex by which transmissions of all analogue television services licensed under Part 1 of the 1990 Act must have ceased;

“**Distribution**” means the conveyance of the Channel 4 Service (by whatever means and whether directly or indirectly) to the broadcasting stations from which it is broadcast so as to be available for reception by members of the public;

references to “**European programming**”, “**European programmes**” or matters of “**European origin**” shall be interpreted in accordance with the definition of “**European Works**” in Article 6 of the EC Directive 89/552/EEC, as amended by Article 1(7) of EC Directive 97/36/EC (the “**Television Without Frontiers Directive**”);

“**Fairness Code**” means the code giving guidance as to principles to be observed and practices to be followed in connection with the avoidance of unjust or unfair treatment and unwarranted infringement of privacy in the provision of television and radio services as drawn up and from time to time revised by Ofcom in accordance with Section 107 of the 1996 Act and paragraph 53 of Schedule 18 to the Communications Act;

“fairness complaint” shall be interpreted in accordance with Section 110(4) of the 1996 Act;

“Independent Productions” means programmes of such description as the Secretary of State shall pursuant to Section 277(2)(b) of the Communications Act from time to time by order specify;

“initial expiry date” means, in accordance with Section 231(6) of the Communications Act, 31 December 2014;

“Initial Licensing Period” means the period from the Commencement Date to the initial expiry date;

“international obligation of the United Kingdom” has the meaning given to it in Section 405 of the Communications Act;

“Licensing Period” means the Initial Licensing Period or any Subsequent Licensing Period, as the context shall require;

“listed event” means a sporting or other event of national interest which is for the time being included in the list drawn up and published by the Secretary of State for the purposes of Part IV of the 1996 Act and a **“Group A event”** is a listed event that is for the time being allocated to Group A of that list and a **“Group B event”** is a listed event that is for the time being allocated to Group B of that list;

the **“M25 area”** shall be interpreted in accordance with Section 362 of the Communications Act;

“Nominated Archive Body” means the body for the time being nominated by Ofcom for the purposes of Section 185(2) of the 1990 Act;

“Ofcom” means the Office of Communications as established by the Office of Communications Act 2002;

“peak viewing time” means 6pm until 10.30pm each day or such other times as may be determined by Ofcom;

“programme” unless otherwise stated includes an advertisement and anything included in the Channel 4 Service;

“Qualifying Channel 4 Service” means the television broadcasting service known as Channel 4 for the provision of which this licence was granted with a view to its being broadcast in digital form;

“qualifying programmes” means programmes of such description as the Secretary of State shall pursuant to Section 277(2) of the Communications Act from time to time by order specify;

“qualifying revenue” has the same meaning as in Section 19 (2) to (6) of the 1990 Act and shall be ascertained in accordance with that Section and the Ofcom Statement of Charging Principles as from time to time revised by Ofcom in consultation with the Secretary of State and the Treasury pursuant to Part I of Schedule 7 thereto;

“Relevant Digital Switchover Date” means the date by which transmission of the Analogue Channel 4 Service from the stations listed in Part 4 of the Annex must have ceased, which date shall be fixed in accordance with the provisions and timetable set out in Part 3 of the Annex, or such earlier date as may be agreed between the Corporation and Ofcom;

“relevant international obligations” means international obligations of the United Kingdom that are notified to Ofcom by the Secretary of State for the purposes of securing compliance under Condition 28;

“schools programmes” has the meaning given to that term in Section 296(12) of the Communications Act;

“Standards Code” means the code or codes governing standards for the content of programmes, including standards and practice in advertising and in the sponsoring of programmes included in television and radio services as drawn up and from time to time revised by Ofcom in accordance with Section 319 of the Communications Act (and in the event that such code or codes has not or have not been drawn up by Ofcom or is not or are not yet in force, “Standards Code” shall be interpreted in accordance with paragraphs 41 and 43 of Schedule 18 to the Communications Act);

“Standards Complaint” means a complaint about the observance of standards set under Section 319 of the Communications Act;

“Subsequent Licensing Period” means any period for which the Licence is renewed in accordance with Section 231(7) of the Communications Act;

“Television Technical Performance Code” means the code governing technical standards and practice in:

- (a) programme production and acquisition;
- (b) broadcasting available for reception by members of the public; and
- (c) distribution (which shall be interpreted in accordance with Section 66(2) of the 1990 Act),

in the provision of Channel 3, Channel 4 and Channel 5 services as drawn up and from time to time revised by Ofcom;

- (2) The Interpretation Act 1978 shall apply for the purpose of interpreting this Licence as if it was an Act of Parliament.
- (3) Any word or expression used in this Licence shall unless otherwise defined herein and/or the context otherwise requires have the same meaning as it has in the 1990 Act, the 1996 Act or the Communications Act, as the case may be.
- (4) For the purposes of interpreting this Licence headings and titles shall be disregarded.

- (5) The statutory references in the margins are for purposes purely of convenience and shall not affect the interpretation or construction of the Licence or limit the statutory basis for the inclusion of the relevant Condition in the Licence.
- (6) Where an order is made under the Deregulation and Contracting Out Act 1994 which authorises a person to exercise any functions of Ofcom, the relevant references in the Licence to Ofcom shall include a reference to that person.
- (7) This Licence shall be governed by English law.

Part 2

General conditions

2.

Section 231 of the Communications Act (see also paragraph 47 of Schedule 18 to the Communications Act)

Provision of the Channel 4 service by the Corporation

- (1) The Corporation shall supply the Qualifying Channel 4 Service to the holder of the C3/C4 multiplex licence for broadcast.
- (2) The Corporation shall provide the Qualifying Channel 4 Service for the Licensing Period and in the Digital C4 Area and shall procure that:
 - (a) except to such extent as Ofcom may otherwise agree, the Qualifying Channel 4 Service is equivalent in all material respects to the service the provision of which in analogue form was authorised by the Analogue Licence;
 - (b) the coverage area to be achieved as from the Relevant Digital Switchover Date shall be equivalent to or, if and to such extent as Ofcom thinks fit, substantially the same as the coverage area that was achieved by the Analogue Licence by broadcasting from the stations specified in, and otherwise in accordance with Part 4 of the Annex together with the coverage achieved immediately prior to the grant of this Licence in relation to the regional Channel 3 Service for Wales which was broadcast from the stations and relays specified in, and otherwise in accordance with, Part 5 of the Annex by the holder of the regional Channel 3 licence for that region; and
 - (c) the programmes to be included in the Qualifying Channel 4 Service are broadcast in the Digital C4 Area on each day of the week and for up to 24 hours a day the days.
- (3) Subject to Condition 2(6) below, the Corporation shall provide the Analogue Channel 4 Service for the Licensing Period and in the Analogue C4 Area by procuring that the programmes to be included in the Analogue Channel 4 Service are broadcast from the stations specified in, and otherwise in accordance with Part 4 of the Annex, and on each day of the week for up to 24 hours a day.
- (4) The Corporation shall, in the provision of the Analogue Channel 4 Service, include the same programmes (apart from advertisements) as are included in the Qualifying Channel 4 Service and at the same times at which they are broadcast in that service.
- (5) The Corporation shall be required to provide the Analogue Channel 4 Service until the Relevant Digital Switchover Date, subject to giving effect to any directions given from time to time to Ofcom by the Secretary of State about the continuance of the

provision of the Analogue Channel 4 Service.

- (6) Nothing in this Licence shall constitute or imply any warranty, representation or obligation on the part of Ofcom as to the size or location of the areas actually capable of receiving the programmes provided by the Corporation pursuant to the Licence or that programme services provided by the holder of any other licence shall not be capable of reception in the whole or any part of the C4 Area.
- (7) The Corporation shall not be authorised by or under the Licence to broadcast or procure the broadcasting of anything other than the Channel 4 Service, subtitling in connection with programmes on the Channel 4 Service and services (other than subtitling) which are ancillary to programmes included in the Channel 4 Service and directly related to their content or relate to the promotion or listing of such programmes.

3. Prohibition on the imposition of charges

Sections 231(9) and (10) of the Communications Act

The Corporation shall not impose any charges, whether directly or indirectly, on persons in respect of their reception in the United Kingdom of:

- (a) the Channel 4 Service;
- (b) any service consisting in the provision of assistance for disabled people in relation to programmes included in the Channel 4 Service;
- (c) any service (other than one mentioned in Condition 3(b) above) which is an ancillary service (as defined in Section 24(2) of the 1996 Act) in relation to the Qualifying Channel 4 Service.

[NB contravention of this Condition will also be unlawful by virtue of Section 231(9)]

4. Fees

Section 4 (1)(b), (3) and (4) of the 1990 Act

- (1) The Corporation shall pay to Ofcom such fees as Ofcom may determine in accordance with the tariff fixed by it and for the time being in force under Section 4(3) of the 1990 Act, details of which, and of any revision thereof, Ofcom shall from time to time publish in such manner as it considers appropriate.
- (2) Payment of the fees referred to in Condition 4(1) shall be made in such manner and at such times as Ofcom shall specify.
- (3) The Corporation shall within 28 days of a request therefore provide Ofcom with such information as it may require for the purposes of determining or revising the tariff referred to in Condition 4(1) above.

Section 4(1)(c) of the 1990 Act

5. Contributions to the national television archive

Channel 4 DRL

Section 185 of the 1990 Act

- (1) The Corporation shall pay to Ofcom on each anniversary of the Commencement Date throughout the Licensing Period or on such other date in each year of the Licensing Period as Ofcom may specify such amount as Ofcom shall notify to the Corporation, being the Corporation's contribution towards the expenses incurred by the Nominated Archive Body in connection with the maintenance by it of a national television archive
- (2) Payments under this Condition 5 shall be made in such manner as Ofcom may from time to time specify.

6.

Section 4(1)(b) and (d) of the 1990 Act

V.A.T.

- (1) The Corporation shall pay any V.A.T. on any supply for V.A.T. purposes by Ofcom under this Licence on presentation of a valid VAT invoice.
- (2) Without limitation to Condition 6(1) above, all sums payable by the Corporation are exclusive of V.A.T. which shall be paid by the Corporation in addition to such sums.
- (3) In this Condition 6 "V.A.T." means value added tax chargeable under or pursuant to the Value Added Tax Act 1994, including any amendment to or replacement of that Act, and/or any similar tax.

7.

Section 265(1) of the Communications Act

Public service remit and programme policy

- (1) The Corporation shall ensure that it fulfils the public service remit, in the provision of the Channel 4 Service, to provide a broad range of high quality and diverse programming (or such remit as may from time to time be modified by the Secretary of State pursuant to Section 271(1) of the Communications Act) which, in particular:
 - (a) demonstrates innovation, experiment and creativity in the form and content of programmes;
 - (b) appeals to the tastes and interests of a culturally diverse society;
 - (c) makes a significant contribution to meeting the need for the licensed public service channels to include programmes of an educational nature and other programmes of educative value; and
 - (d) exhibits a distinctive character.

Section 266 of the Communications Act

- (2) The Corporation shall prepare a statement of programme policy (in accordance with the requirements of Condition 7(4) below) as soon as practicable after the commencement of Section 266 and subsequently at annual intervals:

- (a) setting out his proposals for securing that, during the following year,
 - (i) the public service remit for the Channel 4 Service will be fulfilled; and
 - (ii) the duties imposed on him under Conditions 8 to 13 and Condition 15 below and by virtue of Sections 277 to 296 of the Communications Act (as applicable to the Channel 4 Service) will be performed; and
 - (b) containing a report on its performance in carrying out, during the period since the previous statement, the proposals contained in that statement.
- (3) The Corporation shall monitor its own performance in the carrying out of the proposals contained in the statements made in pursuance of Condition 7(2) above.
- (4) Each statement of programme policy must be:
- (a) prepared having regard to guidance drawn up and from time to time revised by Ofcom in accordance with Section 266(5) and (6) of the Communications Act;
 - (b) prepared taking account of the reports previously published by Ofcom under Sections 264 and 358 of the Communications Act and in particular take special account of the most recent such reports;
 - (c) published by the Corporation as soon as practicable after its preparation is complete; and
 - (d) published in such manner as the Corporation considers appropriate having regard to the guidance referred to in Condition 7(4)(a) above.
- (5) If the Corporation's statement of programme policy contains proposals for a significant change (which shall be determined in accordance with Section 267(4) and Section 267(5) of the Communications Act including any guidance issued and from time to time revised by Ofcom) as a result of which the Channel 4 Service would in any year be materially different in character from in previous years, the Corporation shall:
- (a) consult Ofcom before preparing the statement; and
 - (b) take account, in the preparation of the statement, of any opinions expressed to it by Ofcom.
- (6) If it appears to Ofcom that a statement of programme policy has been prepared by the Corporation in contravention of Condition 7(5) above, the Corporation shall, in accordance with any directions given to him by Ofcom:

Section 267 of the
Communications Act

- (a) revise such statement; and
- (b) publish a revision of such statement after it has been approved by Ofcom.

Section 266(7) and (8) of the Communications Act

- (7) Without prejudice to the requirement in Condition 7(2) above as to the time at which the Corporation is required to make the first statement of programme policy, the Corporation's statement of policy that is in force on the date of commencement of Section 266 of the Communications Act shall be treated as if it were a statement for the time being in force until the statement required by Condition 7(2) has been prepared and published in accordance with the requirements of this Condition 7.

8.

Regional programme-making

Section 288(1) and (4) of the Communications Act

- (1) The Corporation shall include in the Channel 4 Service programmes made in the United Kingdom outside the M25 area:
 - (a) in the proportions specified in paragraph 6 of Part 1 of the Annex; and
 - (b) which, taken together, constitute a suitable range of such programmes.
- (2) The Corporation shall ensure that the proportion of expenditure specified in paragraph 6 of Part 1 of the Annex (determined by reference to the expenditure of the Corporation on Channel 4 programmes made in the United Kingdom) is referable to programme production at different production centres outside the M25 area which, taken together, constitute a suitable range of such production centres.
- (3) In complying with this Condition 8, the Corporation shall have regard to any guidance that may be issued by Ofcom.
- (4) In this Condition 8, "**programme**" does not include an advertisement, and "**expenditure**", in relation to a programme, has the meaning given to it in Section 288(5) of the Communications Act.

9.

Involvement of the Corporation in programme making

Section 295 of the Communications Act

- (1) The Corporation shall not be involved in the making of programmes to be broadcast as part of the Channel 4 Service, except to such extent as Ofcom may from time to time allow.
- (2) In this Condition 9 "**programme**" does not include an advertisement.

10.

Schools programmes

Section 296 of the Communications Act
Channel 4 DRL

- (1) The Corporation shall:

- (a) acquire from other persons, or finance the production of, such numbers of hours of schools programmes in each calendar year of the Licensing Period as Ofcom may from time to time specify;
 - (b) include in the Channel 4 Service at least 330 hours of schools programmes in each calendar year of the Licensing Period (excluding presentation links), or such other number of hours as Ofcom may specify from time to time, to be broadcast in term time or within normal school hours (as Ofcom may agree);
 - (c) provide such material for use in connection with any schools programmes included in the Channel 4 Service as may be necessary to secure that effective use is made of those programmes for educational purposes in schools; and
 - (d) from time to time consult such bodies or other persons who are concerned with, or have an interest in, schools or the production of schools programmes as Ofcom may from time to time specify.
- (2) The Corporation shall ensure that any schools programmes included in the Channel 4 Service are of high quality and are suitable to meet the needs of schools throughout the United Kingdom.

11.

Section 285 of the Communications Act

Commissioning of independent productions

- (1) The Corporation shall draw up and from time to time revise a code of practice setting out the principles that it will apply when agreeing terms for the commissioning of independent productions, such code in particular to secure in the manner described in guidance issued by Ofcom that:
 - (a) a reasonable timetable is applied to negotiations for the commissioning of an independent production and for the conclusion of a binding agreement;
 - (b) there is what appears to Ofcom to be sufficient clarity, when an independent production is commissioned, about the different categories of rights to broadcast or otherwise to make use of or exploit the commissioned production, that are being disposed of;
 - (c) there is what appears to Ofcom to be sufficient transparency about the amounts to be paid in respect of each category of rights;
 - (d) what appears to Ofcom to be satisfactory arrangements are made about the duration and exclusivity of those rights;

- (e) procedures exist for reviewing the arrangements adopted in accordance with the code and for demonstrating compliance with it, such procedures to include requirements for the monitoring of the application of the code and for the making of reports to Ofcom;
 - (f) provision is made for resolving disputes arising in respect of the provisions of the code (by independent arbitration or otherwise) in a manner that appears to Ofcom to be appropriate.
- (2) The Corporation shall ensure that the drawing up or revision of a code made pursuant Condition 11(1) above is in accordance with guidance issued by Ofcom as to:
- (a) the times when it is to be drawn up or reviewed with a view to revision;
 - (b) the consultation to be undertaken before it is drawn up or revised; and
 - (c) its publication and publication of any revision or replacement of it,
- and such code and any revision to it shall be submitted to Ofcom for approval and have effect subject to that approval and such modifications as Ofcom may require.
- (3) The Corporation shall from time to time make any revisions that are necessary to take account of revisions of the guidance issued by Ofcom referred to in Condition 11(2) above.
- (4) The Corporation shall ensure that it complies at all times with any code drawn up and for the time being in force pursuant to this Condition 11.

12.

Section 277 of the Communications Act

Broadcasting of independent productions

- (1) The Corporation shall ensure that in each calendar year of the Licensing Period not less than the percentage amount specified in paragraph 7 of Part 1 of the Annex (or such other percentage that the Secretary of State may from time to time by order specify pursuant to Section 277(3) of the Communications Act) of the total amount of time allocated to the broadcasting of qualifying programmes in the Channel 4 Service is allocated to the broadcasting of a range and diversity of Independent Productions.
- (2) For the purposes of Condition 12(1) above, the reference to a range of Independent Productions is a reference to a range of such productions in terms of cost of acquisition and the types of programmes involved.
- (3) The Corporation shall comply with any further requirements that Ofcom may from time to time impose pursuant to Section 277(4)

of the Communications Act in relation to the percentage of programming budget that is applied in the acquisition (which includes commissioning and acquisition of a right to include a programme in the Channel 4 Service or to have it broadcast) of Independent Productions (determined in accordance with an order made under Section 277(9) of the Communications Act).

- (4) The Corporation shall comply with any direction of Ofcom for the purpose of carrying forward to one or more subsequent years any shortfall for any year in his compliance with the requirements of Condition 12(1) and (3) above and thereby increasing the percentage applicable for the purposes of those Conditions to the subsequent year or years.
- (5) In complying with this Condition 12, the Corporation shall have regard to any guidance that may be issued by Ofcom.
- (6) In this Condition 12 “**programme**” does not include an advertisement.

13.

Section 278 of the Communications Act

Original productions

- (1) The Corporation shall ensure that in each calendar year of the Licensing Period:
 - (a) not less that the percentage amount specified in paragraph 5 of Part 1 of the Annex by time of the programmes included in the Channel 4 Service are original productions or commissions for the Channel 4 Service; and
 - (b) the time allocated to the broadcasting of original productions is split between peak viewing times and other times in the manner specified in paragraph 5 of Part 1 of the Annex.
- (2) In determining the programmes of which a proportion is to consist of original programmes, there may be excluded such descriptions of programmes as may be specified in guidance prepared, and from time to time revised, by Ofcom pursuant to Section 278(3) of the Communications Act.
- (3) For the purposes of this Condition 13 “**programme**” does not include an advertisement; and “**original productions**” shall be determined in accordance with an order made under Section 278(6) of the Communications Act.

14.

Sections 319, 320 and 325(1) of the Communications Act

General standards and requirements

The Corporation shall ensure that the provisions of the Standards Code are observed in the provision of the Channel 4 Service.

15.

Section 279 of the Communications Act

News and current affairs

- (1) The Corporation shall include news programmes and current affairs programmes in the Channel 4 Service that are of high quality and deal with both national and international matters.
- (2) The Corporation shall ensure that the time allocated to news programmes included in the Channel 4 Service and current affairs programmes included in the Channel 4 Service:
 - (a) constitutes in each case no less than the total amount of time specified in paragraphs 2 and 3 of Part 1 in the Annex (such time being an appropriate proportion of the time allocated to the broadcasting of all the programmes included in the channel); and
 - (b) is, in each case, split between peak viewing times and other times in the manner specified in paragraphs 2 and 3 of Part 1 in the Annex.
- (3) In complying with this Condition 15, the Corporation shall have regard to any guidance that may be issued by Ofcom.

16.

Section 333 of the Communications Act

Party political broadcasts

- (1) The Corporation shall include in the Channel 4 Service party political broadcasts and referendum campaign broadcasts (as defined in the Political Parties, Elections and Referendums Act 2000) in accordance with such rules as are referred to in paragraph 38 of Schedule 18 to the Communications Act or as from time to time may be made by Ofcom pursuant to Section 333(1)(b) of the Communications Act with respect to such matters.
- (2) Such rules may include, without limitation, provision with regard to: the political parties on whose behalf political broadcasts may be made, the length and frequency of such broadcasts, and the length and frequency of referendum campaign broadcasts that are required to be broadcast on behalf of each designated organisation (as defined in Section 333(6) of the Communications Act).

17.

Section 101(1) of the 1996 Act (see also Section 300(2) of the Communications Act)

Listed events

- (1) The Corporation shall comply in all respects with the listed events provisions of the 1996 Act and, for the avoidance of doubt, provisions contained in this Condition 17 that derive from amendments made to the 1996 Act by the Communications Act shall apply only from such time as relevant Sections of that Act are commenced.
- (2) The Corporation shall not include within the Channel 4 Service (the “**first service**”) live coverage of the whole or any part of a listed event unless:

Section 101B(1)
of the 1996 Act

(6) The Corporation shall not, without the previous consent of Ofcom, exercise any rights to televise, for reception in another EEA State, the whole or part of an event:

Section 101A
of the 1996 Act

- (a) that has been designated by that other EEA State, and notified by it to the European Commission, in accordance with Article 3a of the Television Without Frontiers Directive, as being of major importance to its society; and
- (b) where a substantial proportion of the public in that State is deprived of the possibility of following that event by live or deferred coverage on free television as determined by that State in accordance with Article 3a of the Television Without Frontiers Directive.

(7) For the purposes of this Condition 17:

Section 104ZA of the
1996 Act (see Section
302(1) of the
Communications Act)

- (a) the circumstances in which the televising of listed events generally, or of a particular listed event, is, or is not, to be treated as live for the purposes of Part IV of the 1996 Act shall be determined in accordance with the regulations referred to in Condition 17(2)(c)(ii) above;
- (b) what is (whether generally or in relation to particular circumstances) to be taken to represent the provision of adequate alternative coverage shall be determined in accordance with the regulations referred to in Condition 17(2)(c)(ii) above;

Section 104(1) of the
1996 Act (see also
Section 301(1) of the
Communications Act)

- (c) guidance as to the matters which Ofcom will take into account in determining:
 - (i) whether to give or revoke their consent for the purposes of Condition 17(1) and 17(6); and
 - (ii) whether to take action pursuant to Conditions 39(4)(a) or 39(4)(b) in circumstances where the Corporation fails to comply with Conditions 17(2) or 17(6);

shall be provided in the Code on Sports and Other Listed and Designated Events.

(8) The Corporation shall supply to Ofcom such information as Ofcom may reasonably require to determine the Corporation's compliance with this Condition 17 and for the purposes of determination made by it pursuant to Section 102 or Section 103 of the 1996 Act.

18.

Advertising and sponsorship standards and requirements

Section 322 of the
Communications Act

(1) The Corporation shall comply with all directions, whether general or specific and/or qualified or unqualified, given to him by Ofcom, with respect to:

Channel 4 DRL

- (a) the maximum amount of time to be given over to advertisements in any hour or other period;
- (b) the minimum interval which must elapse between any two periods given over to advertisements;
- (c) the number of such periods to be allowed in any programme or in any hour or day; and
- (d) the exclusion of advertisements from a specified part of the Channel 4 Service,

which directions may make different provision for different parts of the day, different parts of the week, different types of programmes or for other differing circumstances.

Sections 325(4) and (5) and 321(4) of the Communications Act

(2) The Corporation shall comply with all directions given to it by Ofcom with regard to advertisements or methods of advertising or sponsorship, including without limitation directions with respect to:

- (a) the exclusion from the Channel 4 Service of a particular advertisement, or its exclusion in particular circumstances;
- (b) the descriptions of advertisements and methods of advertising to be excluded from the Channel 4 Service (whether generally or in particular circumstances); and
- (c) the forms and methods of sponsorship to be excluded from the Channel 4 Service (whether generally or in particular circumstances).

Sections 121 to 123 and 321(4) of the Communications Act

(3) The Corporation shall ensure that the provisions of the code approved by Ofcom for regulating the provision of premium rate services, or in the absence of such a code, the terms of any order made by Ofcom for such purposes, are observed in the provision of the Channel 4 Service.

Sections 321(1) and 321(4) of the Communications Act

(4) The Corporation shall ensure that the provisions of the Standards Code set to secure the objectives in Section 319(2)(a) and (g) to (j) of the Communications Act and relating to standards and practice in advertising and sponsorship of programmes and any prohibitions of advertisements and forms and methods of advertising or sponsorship of programmes are observed in the provision of the Channel 4 Service.

Section 321(4) of the Communications Act

(5) The Corporation shall supply to Ofcom details, in whatever form and within such period as Ofcom may reasonably require, of any particular advertisement or any class of advertisement specified by Ofcom or any sponsored programme which Ofcom shall from time to time request.

19.

Subtitling, signing and audio-description

Section 307(1) of the Communications Act

The Corporation shall ensure that the provisions of the Code on Subtitling, Signing and Audio-Description are observed in the provision of the Channel 4 Service and the Corporation shall provide subtitling, signing and audio-description in the amounts set out in paragraph 8 of Part 1 of the Annex.

20.

Provision of additional services

Section 49 of the 1990 Act

- (1) Ofcom reserves the right to license under the 1990 Act any or all of the spare capacity within the signals carrying the Analogue Channel 4 Service which Ofcom determines to be available for the provision of additional services having regard to the Corporation's rights and obligations to provide subtitling and to the need of the Corporation to be able to use part of the signals carrying the Analogue Channel 4 Service for providing services which are ancillary to programmes included in the Analogue Channel 4 Service and directly related to their contents or relate to the promotion or listing of such programmes.
- (2) Nothing in this Licence shall authorise the Corporation to broadcast or procure the broadcasting of any picture, sound, text or other signals on the spare capacity referred to in Condition 20(1).
- (3) The Corporation shall grant to any person who holds a licence to provide additional services on any frequency on which the Analogue Channel 4 Service is provided, and to any person authorised by any such person pursuant to Section 49(8) of the 1990 Act to provide additional services on that frequency, access to facilities reasonably required by that person for the purposes of, or in connection with, the provision of any such additional services.

Section 276 of the Communications Act

- (4) The Corporation shall grant to any person who holds a licence to provide the public teletext service and to any person authorised by virtue of Section 220 of the Communications Act to provide the whole or part of such service on his behalf, access to the facilities that are reasonably required for the purposes of or in connection with the provision of that service.
- (5) The Corporation shall be entitled to require any person to whom he grants access to facilities in accordance with Condition 20(3) and/or Condition 20(4) to pay a reasonable charge in respect thereof and the Corporation shall use all reasonable endeavours to agree upon the amount of that charge with such person. Any dispute as to the amount of any such charge shall be determined by Ofcom.

21.

Transmission arrangements and technical standards and requirements for the Qualifying Channel 4 Service

Section 4(1)(d) of the 1990 Act

- (1) The Corporation shall:
 - (a) procure that the Qualifying Channel 4 Service is broadcast so as to be available for reception by members of the public throughout the Digital C4 Area as is for the time being reasonably practicable by the holder of the C3/C4 multiplex licence in accordance with Part 4 of the Annex; and
 - (b) contribute to the costs incurred by the holder of the C3/C4 multiplex licence in respect of the broadcasting for reception by members of the public of the Qualifying Channel 4 Service in such manner as may be approved by Ofcom.
- (2) In this Condition 21 and within definitions that are used in this Condition **“available for reception by members of the public”** shall be construed in accordance with Section 361 of the Communications Act

22.

Transmission arrangements and technical standards and requirements for the Analogue Channel 4 Service

Section 4(1)(d) of the 1990 Act

The Corporation shall use all reasonable endeavours to ensure that the signals carrying the Analogue Channel 4 Service attain high standards in terms of technical quality and reliability throughout so much of England, Scotland, Northern Ireland, the Isle of Man and the Bailiwicks of Jersey and Guernsey as is for the time being reasonably practicable and in particular (but without prejudice to the generality of the foregoing) the Corporation shall do all that it can to ensure that the relevant provisions of the Television Technical Performance Code are observed in all the operations under its direct control, and by any third parties involved in the provision of programmes included in the Analogue Channel 4 Service or in the provision and operation of a system for the Distribution and broadcasting of the Analogue Channel 4 Service.

23.

Retention and productions of recordings

Section 334(1) and (2) of the Communications Act

- (1) The Corporation shall adopt procedures acceptable to Ofcom for the retention and production of recordings in sound and vision of any programme which is the subject matter of a Standards Complaint and in relation to the production of recordings of any programme which is the subject of a fairness complaint the Corporation shall also comply with the requirements of Condition 31 below.

Section 334(1) of the Communications Act

- (2) In particular, the Corporation shall:
 - (a) (i) make and retain or arrange for the retention of a recording in sound and vision of every programme included in the Channel 4 Service for a period of 90 days from the date of its inclusion therein;

- (ii) retain or arrange for the retention of a recording in sound and vision of every programme included in the Channel 4 Service where copies of such programmes are not readily available to the Corporation from other sources for a period of 90 days from the date of first inclusion therein;
- (b) at the request of Ofcom forthwith produce to Ofcom any such recording for examination or reproduction; and
- (c) at the request of Ofcom forthwith produce to Ofcom any script or transcript of a programme included in the Channel 4 Service which he is able to produce to it.

24.

General provision of information to Ofcom

Section 4(1)(c) of the 1990 Act

- (1) The Corporation shall furnish to Ofcom in such manner and at such times as Ofcom may reasonably require such documents, accounts, returns, estimates, reports, notices or other information as Ofcom may require for the purpose of exercising the functions assigned to it by or under the 1990 Act, the 1996 Act or the Communications Act and in particular (but without prejudice to the generality of the foregoing):

Section 4(1)(c) of the 1990 Act

- (a) a declaration as to its corporate structure (or the equivalent if the Corporation is not a body corporate) in such form and at such times as Ofcom shall specify;

Section 143(5) of the 1996 Act and Section 5(1)(a) of the 1990 Act

- (b) such information as Ofcom may reasonably require from time to time for the purposes of determining whether the Corporation on any ground is a disqualified person by virtue of any of the provisions in Section 143(5) of the 1996 Act and/or Schedule 2 to the 1990 Act or contravenes requirements imposed by or under Schedule 14 to the Communications Act;

Section 4(1)(c) of the 1990 Act and Section 15 of the 1996 Act

- (c) annual income and expenditure returns and supplementary annexes in such form and at such times as Ofcom shall require;

Section 4(1)(c) and 19 of the 1990 Act

- (d) annual statements of its qualifying revenue in respect of each entire accounting period of his in such form as Ofcom shall require; and

Sections 4(1)(c) of the 1990 Act

- (e) a copy of the Corporation's annual report and accounts as soon as possible after these have been transmitted to the Secretary of State pursuant to paragraph 13 of Schedule 3 to the 1990 Act.

Section 5(5) of the 1990 Act

- (2) Without prejudice to the generality of Condition 24(1) above, the Corporation shall notify Ofcom in writing:

- (a) of any change in the chief executive and other ex officio members of the Corporation holding office pursuant to

Section 23(5) of the 1990 Act within 28 days of the occurrence of any such change; and

- (b) if the Corporation becomes aware that any member of the Corporation has a financial or other interest which is likely to affect prejudicially the discharge by him of his functions as a member of the Corporation, and it will procure that each member of the Corporation declares to the Corporation any such interest which he may have forthwith.

Section 5(5) of the 1990 Act

- (3) The Corporation shall inform Ofcom forthwith in writing if:
 - (a) the Corporation becomes aware that any order is made or any resolution is passed or other action is taken for the dissolution, termination of existence, liquidation (whether compulsory or voluntary), or winding up of the Corporation (otherwise than for the purpose of reconstruction or amalgamation made whilst the Corporation is solvent and previously approved in writing by Ofcom) or a liquidator, trustee, receiver, administrative receiver, administrator, manager or similar officer is appointed in respect of the Corporation, or in respect of all or any part of its assets; or
 - (b) the Corporation makes or proposes to enter into any scheme of compromise or arrangement with his creditors, save for the purposes of amalgamation or reconstruction whilst the Corporation is solvent; or
 - (c) the Corporation permits an execution to be levied against his assets and/or chattels and allows such execution to remain outstanding for more than 14 days; or
 - (d) anything analogous to or having a substantially similar effect to any of the events specified in Conditions 24(3)(a) to (c) above occurs under the laws of any applicable jurisdiction.

Sections 4(1)(c) of the 1990 Act

- (4) The Corporation shall inform Ofcom when final judgment is awarded against it in any court proceedings brought against it in respect of the inclusion in the Channel 4 Service of any defamatory, seditious, blasphemous or obscene matter or any matter which constitutes an injurious falsehood or slander of title or any tort or an infringement of any copyright, moral right, right in a performance, design right, registered design, service mark trademark, letters patent or other similar monopoly right or a contravention of the provisions of the Official Secret Acts or of any statutory enactment or regulation for the time being in force or a criminal offence or contempt of Court or breach of Parliamentary privilege.

25.

Section 231(7) of the Communications Act
Channel 4 DRL

Renewal of the Licence

Ofcom may renew the Licence on one or more occasions for such period as it may think fit in relation to the occasion in question.

26.

Section 316 of the Communications Act

Fair and effective competition

- (1) The Corporation shall:
 - (a) not enter into or maintain any arrangements, or engage in any practice, which is prejudicial to fair and effective competition in the provision of licensed services or of connected services; and
 - (b) comply with any code or guidance for the time being approved by Ofcom for the purpose of ensuring fair and effective competition in the provision of licensed services or of connected services; and
 - (c) comply with any direction given by Ofcom to the Corporation for that purpose.
- (2) In this Condition 26 “**connected services**” and “**licensed service**” have the meanings given to them in Section 316(4) of the Communications Act.

27.

Restrictions on the holding of licences

The Corporation shall ensure that it does not become a disqualified person in relation to the Licence and shall comply in all respects with the restrictions or requirements imposed on or in relation to it as the holder of the Licence by or under Schedule 2 to the 1990 Act.

28.

Sections 4(1)(a) and 4(2) of the 1990 Act and Section 335 of the Communications Act

Compliance

Section 4(1)(a), (c) and (d) of the 1990 Act and Sections 321(4) and 325(1) of the Communications Act

- (1) The Corporation shall comply with any direction given to it by Ofcom in respect of any matter, subject or thing which direction is in the opinion of Ofcom appropriate, having regard to any duties which are or may be imposed on it, or on the Corporation by or under the 1990 Act, the 1996 Act, the Communications Act or any relevant international obligations.
- (2) The Corporation shall adopt procedures and ensure that such procedures are observed by those involved in providing the Channel 4 Service for the purposes of ensuring that programmes included in the Channel 4 Service comply in all respects with the provisions of this Licence, the 1990 Act, the 1996 Act, the Communications Act, relevant international obligations and all relevant codes and guidance. The Corporation shall, without prejudice to the generality of the foregoing, ensure that:
 - (a) there are sufficient persons involved in providing the Channel 4 Service who are adequately versed in the requirements of this Licence, the 1990 Act, the 1996 Act, the Communications Act, relevant international obligations and all relevant codes and guidance and that such persons are able to ensure compliance with such

requirements on a day to day basis;

- (b) adequate arrangements exist for the immediate implementation of such general and specific directions as may from time to time be given to the Corporation by Ofcom;
- Articles 4, 5 and 6 of the Television Without Frontiers Directive and Section 336 of the Communications Act*
- (c) the requirements of the Television Without Frontiers Directive are complied with where practicable, having regard to the provisions set out in Articles 4, 5 and 6 of the Directive and any guidance issued and from time to time revised by Ofcom for the purpose of giving effect to those provisions;
- (d) adequate arrangements exist for the advance clearance of advertisements of such types and for such products as Ofcom shall determine;
- (e) that in each department of the Corporation where any of the procedures referred to in this Condition are to be implemented the member of staff responsible is of sufficient seniority to ensure immediate action and that issues relating to compliance may be brought where necessary directly before senior management for consideration.
- (3) The Corporation shall supply Ofcom with details of the procedures (and of any revision of such procedures) adopted by him and required to be observed by those involved in providing the Channel 4 Service for the purposes of Condition 28(2) above.
- Section 335(4) of the Communications Act*
- (4) For the purposes of this Condition 28 and Section 335 of the Communications Act, all Conditions of this Licence that are included by virtue of Part 3, Chapter 4 (Regulatory provisions) of the Communications Act are in addition to, and have effect subject to, any Conditions included by virtue of Section 335 of the Communications Act (Conditions securing compliance with international obligations).
- Section 4(1)(c) of the 1990 Act*
- (5) The Corporation shall supply to Ofcom post-transmission data in relation to all programmes included in the Channel 4 Service covering such information and in such form as Ofcom shall specify, to be delivered to Ofcom as soon after the transmission of the programmes to which they relate as Ofcom may require.
- Section 4(1)(c) of the 1990 Act*
- (6) The Corporation shall supply to Ofcom such technical performance data as Ofcom shall from time to time require, and at such intervals and in such form as Ofcom shall specify.
- Section 4(1)(d) of the 1990 Act*
- (7) The Corporation if so requested by Ofcom shall at such intervals and at such times as Ofcom shall require attend meetings with Ofcom for the purpose of enabling Ofcom to conduct periodic reviews of the performance by the Corporation of its obligations under the Licence.

29.

Sections 335 and 336 of the Communications Act

Government directions and representations

- (1) The Corporation shall if so directed by Ofcom:
 - (a) include in the Channel 4 Service, at such times as may be specified to Ofcom by the Secretary of State or any other Minister of the Crown, such announcement as may be specified by a notice given pursuant to Section 336(1) of the Communications Act; or
 - (b) refrain from including in the programmes included in the Channel 4 Service any matter or description of matter specified to Ofcom by the Secretary of State by a notice given pursuant to Section 336(5) of the Communications Act.
- (2) The Corporation may when including an announcement in the Channel 4 Service in accordance with Condition 29(1)(a) above indicate that the announcement is made in pursuance of a direction by Ofcom.
- (3) The Corporation shall comply with all relevant conditions of this Licence and any directions given to it by Ofcom pursuant to a notification to Ofcom by the Secretary of State for the purpose of enabling Her Majesty's Government in the United Kingdom to give effect to any international obligations of the United Kingdom.

Section 335 of the Communications Act.

- (4) Where Ofcom:
 - (a) has given the Corporation a direction to the effect referred to in Condition 29(1)(b) above; or
 - (b) in consequence of the revocation by the Secretary of State of the notice giving rise to the issuing of such a direction, has revoked that direction or where such a notice has expired,

the Corporation may include in the Channel 4 Service an announcement of the giving or revocation of the direction or of the expiration of the notice, as the case may be.

30.

Sections 325(1)(b) and 328(1) of the Communications Act

Standards complaints

- (1) The Corporation shall ensure that procedures acceptable to Ofcom for the handling and resolution of Standards Complaints in respect of programmes included in the Channel 4 Service are established and maintained and shall ensure that such procedures are duly observed.
- (2) The Corporation shall for a period of at least 12 months keep a written record of any complaints referred to in Condition 30(1) above, and a written record of any response given by the Corporation in relation to any such complaint and shall make such records available to Ofcom at such times as Ofcom may

reasonably require.

31.

Fairness and privacy complaints

Sections 115 and 119 of the 1996 Act (see also Section 327 of the Communications Act)

- (1) The Corporation shall comply with such directions and requests for information as may be given to him by Ofcom following receipt by him from Ofcom of a copy of a fairness complaint that relates to the provision of the Channel 4 Service, and in particular the Corporation shall, if so requested:
 - (a) provide Ofcom with a recording in sound and vision of the programme, or any specified part of it, to which the complaint relates if and so far as such a recording is in his possession;
 - (b) make suitable arrangements for enabling the complainant to view any such recording, or any specified part of it, to which the complaint relates if and so far as such a recording is in his possession;
 - (c) provide Ofcom and the complainant with a transcript of so much of the programme, or any specified part of it, to which the complaint relates, as consisted of speech, if and so far as the Corporation is able to do so;
 - (d) provide Ofcom and the complainant with copies of any documents in the possession of the Corporation that are originals or copies of any correspondence between the Corporation and the person affected or the complainant in connection with the complaint;
 - (e) provide Ofcom with such other things that Ofcom may specify or describe and that appear to Ofcom to be relevant to its consideration of the complaint and to be in the possession of the Corporation;
 - (f) furnish to Ofcom and the complainant a written statement in answer to the complainant;
 - (g) attend Ofcom and assist it in its consideration of the complaint; and
 - (h) take such steps as he reasonably can to ensure compliance with any request made by Ofcom to any other person under Section 115(7) of the 1996 Act.

Sections 119 and 120 of the 1996 Act (see also Section 327 of the Communications Act)

- (2) The Corporation shall comply with such directions as may be given to him by Ofcom to publish, in such manner, and within such period as may be specified by Ofcom, in any direction given pursuant to Section 119(1) of the 1996 Act, a summary of any fairness complaint with regard to a programme included in the Channel 4 Service, together with Ofcom's findings on the fairness complaint or a summary of such findings. The form and content of any such summary shall be such as may be approved by Ofcom.

(3) References in Condition 31(2) to the publication of any matter shall be references to the publication of that matter without its being accompanied by any observations made by a person other than Ofcom and relating to the fairness complaint.

(4) Where Ofcom has given a direction under Section 119(1) in relation to a fairness complaint and either the Corporation and/or any other person responsible for the making or the provision of the relevant programme has or have taken any supplementary action (interpreted in accordance with Section 120(5) of the 1996 Act) the Corporation shall promptly send to Ofcom a report of that action.

Section 326 of Communications Act

the

(5) The Corporation shall ensure that the provisions of the Fairness Code are observed in the provision of the Channel 4 Service and in relation to the programmes included in the Channel 4 Service.

32.

Publicising Ofcom's functions

Section 328 of Communications Act

the

The Corporation shall comply with such directions as may be given to him by Ofcom to secure that:

- (a) the procedures which are established and maintained for handling and resolving complaints about the observance of standards as set out in Section 319 of the Communications Act; and
- (b) Ofcom's functions under Part V of the 1996 Act in relation to the Channel 4 Service,

are brought to the attention of the public (whether by means of broadcasts or otherwise).

33.

Digital Switchover

The Corporation shall comply with the requirements set out in Parts 2 and 3 of the Annex.

34.

Power of Ofcom to vary licence conditions

Section 3(4) of the 1990 Act

Ofcom may by a notice served on the Corporation vary the Licence in any respect provided that the Corporation has been given a reasonable opportunity to make representations to Ofcom concerning the proposed variation.

35.

Notices and service

Section 394 of the Communications Act

- (1) Any notification or document (as defined in Section 394(9) of the Communications Act) to be served, given or sent under or in relation to this Licence may be delivered to the party to be served or sent by first class post to it at its proper address (as defined in

Section 394(7) of the Communications Act) or left at that address.

- (2) Any such notification or document shall be deemed to have been served:
 - (a) if so delivered or left, at the time of delivery or leaving; or
 - (b) if so posted, at 10.00 a.m. on the second business day after it was put into the post.
- (3) In proving such service it shall be sufficient to prove that delivery was made or that the envelope containing such notification or document was properly addressed and posted as a prepaid first class letter or was left at the proper address, as the case may be.
- (4) Notices and documents may also be served or given by Ofcom on or to the Corporation and by the Corporation on or to Ofcom in electronic form subject to the requirements set out in Sections 395 and 396 of the Communications Act.

Section 395 of the
Communications Act

36.

Section 337 of the
Communications Act

Equal opportunities and training

- (1) The Corporation shall make and from time to time shall review arrangements for:
 - (a) promoting, in relation to employment with the Corporation:
 - (i) equality of opportunity between men and women and between persons of different racial groups; and
 - (ii) the equalisation of opportunities for disabled persons; and
 - (b) training and retraining persons whom it employs in or in connection with the provision of the Channel 4 Service or the making of programmes for inclusion in the Channel 4 Service.
- (2) The Corporation shall take appropriate steps to make those affected by the arrangements to be made in accordance with Condition 36(1) aware of them including publishing the arrangements in such manner as Ofcom may require.
- (3) In particular (but without limiting the generality of the foregoing), the Corporation shall from time to time (and at least annually) publish, in such manner as it considers appropriate, its observations on the current operation and effectiveness of the arrangements required by virtue of this Condition.
- (4) The Corporation shall, in making and reviewing the arrangements made in accordance with Condition 36(1), have regard to any relevant guidance published by Ofcom as revised from time to time.

- (5) This Condition 36 shall apply if the requirements of Sections 337(7) and (8) of the Communications Act are satisfied in the case of the Channel 4 Service.
- (6) Ofcom will treat the Corporation's obligations under Conditions 36(1) to (5) above as discharged where a member of a group of companies to which the Corporation belongs has discharged those obligations in relation to employment with the Corporation.

Part 3

Exceptions and limitations on corporation's obligations

37.

Force majeure

Section 4(1)(d) of the 1990 Act

The Corporation shall not be in any way responsible for any failure to comply with any Conditions of this Licence directly or indirectly caused by or arising from any circumstances beyond the control of the Corporation including (without limitation) accident or breakdown of any equipment or apparatus (caused otherwise than by the wrongful act neglect or default of the Corporation his servants or agents) war damage by the Queen's enemies, terrorism, riot rebellion civil commotion interference by strike, lockout, sit-in, picket or other industrial dispute or action.

Part 4

Conditions relating to enforcement of licences

38.

Interest on late payments

Section 4(1)(b) and (d) of the 1990 Act

- (1) Any payment due from the Corporation under or in respect of this Licence shall carry interest at three per cent. over the base rate for the time being of Lloyds TSB Bank plc (or if unavailable then the rate published by another clearing bank as selected by Ofcom) from the date such payment was due until the date of actual payment.
- (2) The Corporation's liability to pay to Ofcom the amounts payable by him under Condition 38(1) shall accrue from day to day and shall be calculated on the basis of a year of 365 days and for the actual number of days elapsed.

39.

Sanctions for breach of condition

Section 40 of the 1990 Act (see also Section 344 of the Communications Act)

- (1)
 - (a) If Ofcom is satisfied that the Corporation has failed to comply with any Condition of the Licence and that failure can be appropriately remedied by the inclusion in the Channel 4 Service of a correction or a statement of findings (or both) and Ofcom has given the Corporation a reasonable opportunity to make representations to it about the matters complained of, Ofcom may direct the Corporation to include in the Channel 4 Service a correction or statement of findings (or both) in such form, and at such time or times as Ofcom may determine.
 - (b) The Corporation may, when including a correction or statement of findings (or both) in the Channel 4 Service in pursuance of a direction from Ofcom, announce that he is doing so in pursuance of such a direction.
- (2) The Corporation shall comply with any direction from Ofcom not to include in the Channel 4 Service on any future occasion any programme whose inclusion in the Channel 4 Service Ofcom is satisfied has involved a failure by the Corporation to comply with any Condition of this Licence.

Section 41 of the 1990 Act (see also paragraph 3 of Part 1 of Schedule 13 to the Communications Act)

- (3)
 - (a) If Ofcom is satisfied that the Corporation has failed to comply with a Condition of the Licence or has failed to comply with any direction given by Ofcom under the Licence and it has given it a reasonable opportunity of making representations to it about the matters complained of, it may serve on the Corporation a notice requiring it to pay to Ofcom, within a specified period, a specified financial penalty.
 - (b) The amount of any financial penalty imposed pursuant to Condition 39(3)(a) shall not exceed five per cent. of the Corporation's qualifying revenue for its last complete accounting period (as determined in accordance with

Section 19(2) to (6) of the 1990 Act and Part 1 of Schedule 7 to that Act) falling within the period for which the Corporation's licence has been in force (the "**relevant period**").

- (c) Where any such penalty is imposed when the Corporation's first complete accounting period falling within the relevant period has not yet ended when the penalty is imposed, such financial penalty shall not exceed five per cent. of the amount which Ofcom estimates to be the Corporation's qualifying revenue for that accounting period.

Section 102 of the 1996 Act

- (4) (a) If Ofcom:
 - (i) is satisfied that the Corporation has failed to comply with Condition 17(2) or Condition 17(6); and
 - (ii) is not satisfied that in all the circumstances it would be unreasonable to expect the Corporation to have complied with that Condition,

it may serve on the Corporation a notice requiring him to pay to Ofcom, within a specified period, a specified financial penalty.

- (b) If Ofcom is satisfied that, in connection with an application for consent under Condition 17(2) or Condition 17(6), the Corporation:
 - (i) has provided Ofcom with information which is false in a material particular, or
 - (ii) has withheld any material information with the intention of causing Ofcom to be misled,

it may serve on the Corporation a notice requiring him to pay to Ofcom, within a specified period, a specified financial penalty.

- (c) The amount of any financial penalty imposed pursuant to Condition 39(4)(a) or Condition 39(4)(b) shall not exceed the amount produced by multiplying the relevant consideration by the prescribed multiplier.
- (d) For the purpose of Condition 39(4)(c):
 - (i) the "**relevant consideration**" means an amount determined by Ofcom as representing so much of any consideration paid by the Corporation as is attributable to the acquisition of the rights to televise the event in question; and
 - (ii) the "**prescribed multiplier**" means such number as the Secretary of State may from time to time by

order prescribe under Section 102(4)(b) of the 1996 Act.

- (e) Where any such financial penalty is imposed pursuant to Condition 39(4), Ofcom shall not impose a further financial penalty under Condition 39(3) in respect of the same circumstances.
- (5) Any exercise by Ofcom of its powers under Condition 39(3) or 39(4) shall be without prejudice to Ofcom's powers pursuant to Condition 39(1) and 39(2).
- (6) Prior to exercising its powers under Condition 39(4) in respect of a failure to comply with Condition 17(6), Ofcom shall consult such persons (who may include competent authorities in other EEA States) as appear to Ofcom to be appropriate.

Annex

The Channel 4 service

Annex: Part 1

Requirements for the provision and content of the Channel 4 service

1. Definitions and interpretation

In the following paragraphs, unless the content otherwise requires:

“**hours/minutes**” refers to the number of hours/minutes per calendar year or per week averaged over a calendar year that would be transmitted, measured in “slot times” (that is, including advertising breaks, programme trailers and presentation material during and at the end of programmes) except for material under 10 minutes in length which is measured in “running times” (that is, excluding advertising breaks, programme trailers and presentation material).

2. News

- (a) News programmes shall be provided at intervals throughout the period for which the Channel 4 Service is provided, with at least one programme at lunchtimes each weekday and one in the early evening each weekday and a programme in the early evening at weekends on both Saturday and Sunday.
- (b) Not less than 208 hours in each calendar year of the Licensing Period of news programmes in peak viewing time shall be included in the Channel 4 Service. Such news programmes shall be of high quality and deal with both national and international matters. Coverage shall be accurate, impartial, authoritative and comprehensive, in terms both of geography and subject matter. Live coverage of important, fast-moving events shall be provided, with news flashes outside regular bulletins as appropriate.

3. Current affairs

The Corporation shall ensure that there are not less than 208 hours in each calendar year of the Licensing Period of current affairs programmes included in the Channel 4 Service which are of high quality and deal with both national and international matters, of which 80 hours shall be in peak viewing time.

4. Schools

Subject to Condition 10(1) the Corporation shall transmit at least 330 hours of schools programmes in each calendar year of the Licensing Period, excluding presentation material. These schools programmes will fulfil the needs of the curriculum and will be supported by a full range of appropriate material.

5. Original productions

At least 60 per cent of the hours of programmes included in the

Channel 4 Service in each calendar year shall be originally produced or commissioned for the Channel 4 Service and at least 70 per cent of the hours of programmes in peak viewing time shall be originally produced or commissioned for the service.

6.

Regional production

- (a) The Corporation shall ensure that at least 30 per cent of the hours of programmes made in the UK for viewing on the Channel 4 Service shall be produced outside the M25.
- (b) The Corporation shall ensure that in any calendar year at least 30 per cent of its expenditure on programmes made in the UK for viewing on the Channel 4 Service shall be allocated to the production of programmes produced outside the M25 and must be referable to programme production at a range of production centres.

7.

Independent production

In each calendar year not less than 25 per cent (or such other percentage which the Secretary of State may from time to time by order pursuant to Section 277(3) of the Communications Act specify) of the total amount of time allocated to the broadcasting of Qualifying Programmes in the Channel 4 Service shall be allocated to the broadcasting of a range and diversity of independent productions. For these purposes, the reference to a range of Independent Productions shall be interpreted in accordance with Section 277(2)(c) of the Communications Act and must include a range in terms of the cost and types of programme.

8.

Subtitling, sign language and audio description

In relation to programmes included in the Channel 4 Service that are not excluded programmes at least 90 per cent of programme hours in the Channel 4 Service must be subtitled from the beginning of 2010; at least 10 per cent of programme hours must be audio described; and at least 5 per cent of programme hours must have sign language from the beginning of 2010. The Corporation must achieve such interim targets for subtitling, sign language and audio description as are notified to him in writing by Ofcom or set out in the Ofcom Code on Subtitling, Sign Language and Audio Description.

Annex: Part 2

Requirements relating to digital switchover

9.

Cooperation and coordination with other parties

The Corporation shall use all reasonable endeavours to cooperate in all respects, including promptly and in good faith, with:

- (a) other Ofcom licensees;
- (b) Government; and
- (c) with such other parties, as necessary, or as notified to him by Ofcom,

in the administration, organisation or implementation of Digital Switchover in the United Kingdom.

10.

Annual report and information relating to Digital Switchover

- (1) Without prejudice to the requirements of Condition 24 of the Schedule in respect of the provision of information to Ofcom, the Corporation shall prepare and submit to Ofcom an annual written report giving details of his compliance with Condition 2 of the Schedule (in respect of the provision of the Qualifying Channel 4 Service in the Digital C4 Area) and Condition 33 of the Schedule requiring compliance with this Part 2 and with Part 3 of the Annex, and of its plans (including budgets and expenditure) in the following year to fund the rolling-out of equipment and/or infrastructure relating to Digital Switchover.
- (2) The Corporation shall provide the first such report to Ofcom by the 31 December 2005 and shall provide a subsequent report annually thereafter on or by the anniversary of that date until the Relevant Digital Switchover Date or until such earlier date as Ofcom may notify to the Corporation for submission of the last such annual report.
- (3) The Corporation shall also supply to Ofcom such further interim reports in respect of any aspect of progress towards Digital Switchover as Ofcom may from time to time reasonably require.

11.

Communications with viewers

- (1) The Corporation shall use his best endeavours to ensure that all viewers of the Analogue Channel 4 Service are:
 - (a) informed of the timetable for Digital Switchover, the regional coverage area which they are in (according to the sequence for main stations across all UK regions as will be set out in the timetable below in Part 3 of the Annex) and the Relevant Digital Switchover Date, and the Corporation shall commence providing such information to viewers as regards this date at least two years in advance of the Relevant Digital Switchover Date; and

- (b) in the nine months leading up to the Relevant Digital Switchover Date provided with information about how they may receive the Qualifying Channel 4 Service both before and after the Relevant Digital Switchover Date, including how to receive the Channel 4 Service in digital form.
- (2) The Corporation shall agree in writing with Ofcom, at least two years and six months before the Relevant Digital Switchover Date, a plan to fulfil the obligations required under paragraph 11(1) above and shall carry out activities required in accordance with that plan.

Annex: Part 3

Digital Switchover timetable

12.

Digital Switchover Date

The Digital Switchover Date shall be 31 December 2012, or such other date as may be fixed for Digital Switchover by the Secretary of State or as may be agreed between Ofcom and the Corporation subsequent to the Commencement Date.

13.

Region by region sequence for Digital Switchover

Digital Switchover shall take place in a sequence based upon the conversion from analogue to digital television broadcasting of the main stations and dependent relays listed in Parts 4 and 5 of this Annex by the dates and in the order to be set out in a table for main stations across all UK regions to be inserted in this Part 3 of the Annex.

Annex: Part 4

Details of analogue broadcasting stations - main stations and dependent relays

<u>Station Name</u> (Main stations are listed in bold capitals with their dependent relays listed below)	<u>Grid Reference</u>	<u>UHF Channel</u>	<u>Aerial Height</u> (in metres above ordnance datum (sea level))	<u>Power</u> (Watts)
---	-----------------------	--------------------	--	-------------------------

BORDERS AND ISLE OF MAN

CALDBECK	NY 299425	32	600	500,000
Ainstable	NY 539466	49	235	100
Ballantrae	NX 089827	54	88	6.6
Barskeoch Hill	NX 810616	65	230	2000
Bassenthwaite	NY 206305	42	139	160
Bassenthwaite B	NY 206305	68	137	8
Beary Peark	SC 295832	50	326	250
Bleach Green HP	NX 984199	53	149	10
Bleach Green VP	NX 984199	53	149	12.5
Cambret Hill	NX 524578	47	414	14000
Coniston	SD 327966	31	307	90
Creetown	NX 432559	54	72	32
Crosby	NY 619152	53	237	6
Ravensworth				
Crosthwaite	SD 437900	53	97	12
Dentdale	SD 727854	53	284	52
Douglas	SC 373746	56	195	2,000
Dumfries South	NX 970741	50	41	23
Eskdale Green	SD 135997	32	82	8
Foxdale	SC 292778	29	186	8
Glenluce	NX 203569	54	134	15
Glenmaye	SC 232803	54	124	20
Glenridding	NY 395172	63	178	8
Glenridding Link (Glencoyne)	NY 386183	31	195	4
Gosforth	NY 069012	54	91	50
Grasmere	NY 339056	53	216	20
Greystoke	NY 450299	53	228	11.5
Haltwhistle	NY 674628	65	241	2,000
Hawkshead	SD 342959	29	281	61
Kendal	SD 540912	54	222	2,000
Kendal Fell	SD 509930	50	141	16
Keswick	NY 278224	31	226	120
Kimmeragh	NX 450000	53	102	40
Kirkby Stephen	NY 777082	53	209	12
Kirkcudbright	NX 686506	31	62	6

Langholm	NY 358830	53	308	20
Laxey	SC 437836	54	140	25
Lorton	NY 155278	53	219	50
Lowther Valley	NY 520199	50	259	26
Millthrop	SD 659926	68	234	15
Minnigaff	NX 406661	23	67	6
Moffat	NT 077050	49	169	6.5
New Galloway	NX 615788	29	199	100
Orton	NY 618071	50	274	31
Pinwherry	NX 183876	32	192	56
Pooley Bridge	NY 477234	50	232	13.2
Port St Mary	SC 206678	54	125	250
PortPatrick	NX 007545	54	114	6
Ravensdale	NY 733047	53	355	11
St Bees	NX 967115	54	35	12
Sedbergh	SD 607879	50	261	500
Stranraer	NX 111632	53	240	250
Thornhill	NX 855891	53	375	500
Threlkeld	NY 313256	53	259	11
Union Mills	SC 343769	42	146	12.3
Whitehaven	NX 992123	50	183	2,000
Windermere	SD 383980	47	251	500
Workington	NY 001277	54	56	10
SELKIRK	NT 500294	65	518	50,000
Berwick upon Tweed	NT 980547	31	159	38
Bonchester Bridge	NT 589114	42	200	6
Clovenfords	NT 444351	31	172	5
Eyemouth	NT 947599	29	241	2,000
Galashiels	NT 507360	47	297	100
Hawick	NT 509147	29	198	50
Innerleithen	NT 325368	54	272	80
Jedburgh	NT 661224	47	160	160
Lauder	NT 506502	32	279	11.2
Peebles	NT 228416	32	401	100
Stow	NT 448445	29	304	5.6
Yetholm	NT 836283	47	230	6

CENTRAL
SCOTLAND

BLACK HILL	NS 828647	50	544	500,000
Abington	NS 938221	53	446	5.1
Biggar	NT 016325	32	373	500
Bridge of Allan	NS 793985	29	108	8
Broughton	NT 129355	31	292	7
Callandar	NN 670064	32	190	100
Cathcart	NS 566615	53	114	8
Clachan	NR 766563	50	81	3.5
Cumbernauld Village	NS 754761	54	176	8
Deanston	NN 712022	57	55	2
Dollar	NS 951984	54	146	10
Easdale	NM 754168	42	57	6

Fintry	NS 597889	31	131	19.5
Gigha Island	NR 643480	47	51	60
Glasgow West	NS 565683	66	105	32
Central				
Glespin	NS 821286	54	234	6
Haddington	NT 538736	54	97	20
Kelvindale	NS 555692	48	67	8
Killlearn	NS 483848	55	161	500
Kilmacolm	NS 343691	31	158	32
Kirkfieldbank	NS 862443	53	187	5.8
Leadhills	NS 884149	54	430	3
Netherton Braes	NS 581575	32	140	6
Ravenscraig HP	NS 252755	31	113	12
Ravenscraig VP	NS 252755	31	113	12
South Knapdale	NR 837748	53	532	1,450
Strachur	NN 094027	29	190	31
Strathblane	NS 555789	31	135	6.4
Strathyre	NN 559171	31	147	8
Strathyre Link	NN 581171	50	605	0.63
Tarbert (Loch Fyne)	NR 858679	31	90	3.6
Tillicoultry	NS 925971	53	53	5
Twechar	NS 695754	32	85	3
Uplawmoor	NS 437563	54	226	25
CRAIGKELLY	NT 233872	21	310	100,000
Aberfoyle	NS 523991	54	124	90
Cannongate HP	NT 263736	54	72	13
Cannongate VP	NT 263736	54	72	13
Grangemouth	NS 921796	53	48	8
Kinross	NT 097996	54	168	125
Newbattle	NT 324651	65	82	10
Penicuik	NT 252590	54	299	2,000
West Linton	NT 164508	29	322	25
DARVEL	NS 557341	29	443	100,000
Ardentinny	NS 186864	52	120	70
Ardnadam	NS 167799	47	70	70
Arrochar	NN 288046	31	127	6
Ayr South	NS 354187	47	72	5
Blackwaterfoot	NR 912291	50	76	40
Bowmore	NR 318590	42	94	65
Campbeltown	NR 707192	53	132	125
Carradale	NR 817376	47	43	29
Catrine	NS 529255	65	123	5
Claonaig	NR 876565	65	82	74
Dunure	NS 250150	50	88	12
Garelochhead	NS 235919	47	63	12.3
Girvan	NX 211981	65	232	250
High Keil	NR 680082	41	75	19
Holmhead	NS 566199	47	144	12
Kirkconnel	NS 745150	54	530	250
Kirkmichael	NS 354068	52	160	19
Kirkoswald HP	NS 231075	32	152	18
Kirkoswald VP	NS 231075	32	154	20
Largs	NS 208594	49	54	11.8

Lethanhill	NS 438105	53	361	250
Lochgoilhead	NS 194978	60	178	6
Lochgoilhead Link	NS 190977	29	312	0.1
Lochwinnoch	NS 337582	53	147	86
Millburn Muir	NS 378796	49	200	250
Millport	NS 166557	54	57	2.7
Muirkirk	NS 710267	47	317	100
New Cumnock	NS 612130	50	201	12
Port Ellen	NR 338452	32	125	80
Portnahaven	NR 179523	29	78	10
Rosneath HP	NS 258811	54	214	40
Rosneath VP	NS 258811	54	218	10,000
Rothesay	NS 125690	32	209	2,000
Rothesay Town	NS 082648	65	71	5.4
Sorn	NS 558260	50	176	6.5
Tighnabruaich	NR 993745	42	190	92
Troon	NS 324315	54	43	20
Wanlockhead	NS 874126	41	448	2
West Kilbride	NS 215483	47	216	350

TOROSAY	NM 703358	32	478	20,000
Acharacle	NM 678695	50	96	10
Arisaig	NM 669873	29	176	8
Ballachulish	NN 059593	29	49	18
Bellanoch	NR 803919	49	93	50
Castlebay	NL 652979	31	69	7
Cow Hill (Fort William)	NN 112735	50	343	65
Dalmally	NN 143260	47	176	41
Dyclimor Link	NN 138238	32	212	0.25
Fiunary	NM 602468	50	30	50
Glengorm	NM 466565	54	303	2,600
Kilmelford	NM 818101	65	301	32
Kinlochleven	NN 178630	65	289	12
Kintraw	NM 830048	50	52	20
Loch Feochan	NM 861256	68	129	41
Mallaig	NM 676965	50	89	22
Oban	NM 850289	47	169	12
Onich	NN 017618	54	81	17
Spean Bridge	NN 218819	31	120	70
Strontian	NM 830657	45	264	14
Taynuilt	NM 993313	50	56	7
Tayvallich	NR 740866	50	58	8

CHANNEL ISLANDS

FREMONT POINT	XD 908280	47	247	20,000
Alderney	XD 865798	68	97	100
Gorey	XD 985222	29	75	5.9
Les Touillets	XD 581511	52	126	2,000
St Brelades Bay	XD 852206	54	58	8
St Helier	XD 920195	65	75	34
St Peter Port	XD 610503	31	78	1.4
Torteval	XD 515482	66	102	20

EAST OF
ENGLAND

Table A
West

SANDY HEATH	TL 204494	21	290	1,000,000
Kimpton	TL 173178	48	130	8
Luton	TL 081210	65	204	80
Northampton (Dallington Park)	SP 742612	68	107	100

Table B
East

SUDBURY	TL 913377	47	227	250,000
Felixstowe	TM 305346	67	54	5.5
Ipswich (Stoke)	TM 159446	32	57	7
Somersham	TM 086492	32	56	2.5
Wivenhoe Park	TM 027240	45	61	12.5
Woodbridge	TM 271498	54	63	100
TACOLNESTON	TM 131958	65	221	250,000
Aldeburgh	TM 442596	30	81	10,000
Bramford	TM 117458	31	48	10
Bury St Edmunds	TL 861651	32	76	16.6
Creake	TF 846370	42	92	5
Gorleston-on-Sea	TG 521049	39	26	8
Linnet Valley	TL 826636	29	75	16
Little Walsingham	TF 926365	47	86	11
Norwich (Central)	TG 237098	42	59	34
Overstrand	TG 234408	47	92	63
Thetford	TL 866840	29	65	20
West Runton	TG 186412	29	150	2,000

EAST, WEST AND
SOUTH
MIDLANDS

Table A
South Midlands

OXFORD	SP 567105	53	289	500,000
Ascott-under- Wychwood	SP 287193	31	171	29
Charlbury	SP 344197	47	123	13
RIDGE HILL	SO 630333	32	366	100,000
Andoversford	SP 002183	65	319	56
Eardiston	SO 706682	54	125	6.5
Ewyas Harold	SO389269	47	145	8
Garth Hill HP	SO 273726	53	371	37
Garth Hill VP	SO 273726	53	372	25
Hazler Hill	SO 464928	47	360	25

Hereford	SO 524364	47	180	33
Hope-under-Dinmore	SO 504525	53	112	2
Kington	SO 290553	42	282	25
Knucklas	SO 270747	49	283	8
Ludlow	SO 498741	49	230	25
New Radnor	SO 269623	47	276	125
Oakeley Mynd	SO 346875	42	342	50
Peterchurch	SO 360380	53	261	76
Presteigne	SO 337661	66	311	16
Ross-on-Wye	SO 605243	59	63	6
St. Briavels	SO 557049	50	202	12.3
Upper Soudley	SO 662101	50	157	1.7

Table B
West Midlands

SUTTON	SK 113003	50	402	1,000,000
COLDFIELD				
Allesley Park	SP 296796	32	151	33
Brailes	SP 319379	59	224	40
Bretch Hill	SP 438400	67	196	87
Bridgnorth	SO 719913	66	96	16
Brierley Hill	SO 916856	53	180	10,000
Bromsgrove	SO 948730	21	199	2,000
Cheadle	SK 030435	68	260	24
Earl Sterndale	SK 090666	54	383	40
Edgbaston	SP 058851	31	197	20
Fenton	SJ 903451	21	241	10,000
Gib Heath	SP 056883	68	191	12.5
Gravelly Hill	SP 109897	68	119	16
Guiting Power	SP 101233	47	245	11.5
Hamstead	SP 043931	31	146	2.5
Harborne	SP 017836	67	195	40
Hartington	SK 117601	68	282	33
Icomb Hill	SP 201228	32	291	110
Ipstones Edge	SK 043506	53	394	28
Ironbridge	SJ 678032	54	82	11
Kenilworth	SP 298726	53	110	10
Kidderminster	SO 808739	54	133	2,000
Kinver	SO 855831	68	88	12
Lark Stoke	SP 187426	29	277	6,300
Leamington Spa	SP 329663	68	134	200
Leek	SJ 999561	32	313	1,000
Long Compton	SP 286337	32	167	4
Malvern	SO 774464	68	207	2,000
Oakamoor	SK 057446	31	186	11
Oakely Mynd	SO 346875	42	342	50
Over Norton	SP 309282	67	231	31
Perry Beeches	SP 067932	32	120	8
Queslett	SP063948	54	157	12.5
Redditch	SP 028683	32	136	2
Repton	SK 307261	66	90	7.6
Rugeley	SK 034179	68	112	8
Tenbury Wells	SO 588691	53	130	14
Turves Green	SP 022784	68	201	12

Whittingslow	SO 429886	53	284	56
Winchcombe	SP 036287	54	170	6
Winshill	SK 272241	68	86	79
Woodford Halse	SP 540530	32	158	7
THE WREKIN	SJ 628082	29	448	100,000
Bucknell	SO 358734	42	201	8
Clun	SO 324799	65	442	56
Coalbrookdale	SJ 671042	41	118	3
Haden Hill	SO 967846	42	132	8
Halesowen	SO 971826	54	163	12.5

Table C
East Midlands

WALTHAM	SK 809233	54	440	250,000
Ambergate	SK 351513	32	193	37
Ashbourne	SK 182460	32	213	250
Ashford-in-the-Water	SK 189691	29	263	14
Belper	SK 337462	62	220	30
Birchover	SK 241616	42	282	25
Bolehill	SK 295552	60	353	250
Darley Dale	SK 275642	52	305	16
Eastwood	SK 463470	29	117	7.2
Leicester	SK 585033	32	85	8
Little Eaton	SK 371419	29	158	8
Matlock	SK 297589	31	213	17
Nottingham	SK 503435	31	178	2,000
Parwich	SK 185542	31	231	3.1
Stamford	TF 032067	42	48	3.2
Stanton Moor	SK 246637	65	355	2,000

LONDON

CRYSTAL PALACE	TQ 339712	30	321	1,000,000
Alexandra Palace	TQ 296900	54	187	65
Assendon	SU 734856	65	123	8
Biggin Hill	TQ 411587	67	167	8
Bishops Stortford	TL 499214	49	105	29
Cane Hill	TQ 291588	68	169	25
Caterham	TQ 343557	65	213	30
Chepping Wycombe	SU 877911	47	192	20
Chesham	SP 956008	50	170	100
Chingford	TQ 380946	48	67	7.5
Croydon (Old Town)	TQ 319647	67	94	33
Dorking HP	TQ 169482	47	155	45
Dorking VP	TQ 169482	47	155	22
East Grinstead	TQ 386360	59	160	117
Edmonton	TQ 345934	53	92	25
Farningham	TQ 547660	58	82	13
Finchley	TQ 251908	67	114	13

Forest Row	TQ 438362	66	168	120
Gravesend	TQ 656715	49	81	11
Great Missenden	SP 905006	54	216	85
Greenwich	TQ 408781	48	45	15
Guildford	SU 975486	50	187	10,000
Hammersmith	TQ 232786	65	61	10
Hampstead Heath	TQ 272854	41	115	1.25
Hemel Hempstead	TL 088045	47	225	10,000
Hemel Hempstead (Town)	TL 054065	54	152	13
Henley-on-Thames	SU 780822	54	157	100
Hertford	TL 320137	54	97	2,000
High Wycombe	SU 856942	65	211	500
Hughenden	SU 856974	50	186	60
Kenley	TQ 329592	50	174	140
Kensal Town	TQ 245820	67	133	25
Lea Bridge	TQ 374878	59	59	8
Marlow Bottom	SU 841885	54	123	13
Micklefield	SU 897933	67	166	6
Mickleham	TQ 163538	68	131	90
New Addington	TQ 378628	68	169	17
New Barnet	TQ 265965	48	107	5
Old Coulsdon	TQ 314587	66	177	6
Orpington	TQ 458652	66	113	15
Otford	TQ 533603	53	212	31
Poplar	TQ 382812	68	89	20
Reigate	TQ 256521	53	293	10,000
St. Albans	TL 132069	67	126	22
Skirmett	SU 777902	47	90	126
Sutton HP	TQ 255647	65	83	9
Sutton VP	TQ 255647	65	86	9
Walthamstow North	TQ 378897	68	61	1.7
Welwyn	TL 223161	50	124	150
West Wycombe	SU 839936	67	155	28
Wonersh	TQ 024454	67	128	21
Wooburn	SU 916873	68	146	100
Woolwich	TQ 460794	67	53	630
World's End	TQ 264773	68	66	25

NORTH
SCOTLAND

ANGUS	NO 394407	53	549	100,000
Auchtermuchty	NO 214094	42	130	50
Balmullo	NO 426214	42	88	8
Balnaguard	NN 956511	45	169	9
Blair Atholl	NN 894658	50	436	42
Camperdown	NO 360311	29	143	2
Carie	NN 615572	31	248	100
Crieff	NN 814200	29	269	250
Cupar	NO 378139	47	78	20
Dunkeld	NO 046415	47	297	80
Dunkeld Town	NO 022430	29	87	8
Grandtully	NN 917527	54	124	8

Kenmore	NN 774472	29	475	120
Killin	NN 602314	42	431	40
Lindores	NO 251159	50	181	32
Lochearnhead	NN 594227	54	147	8
Methven	NO 016265	32	145	6.2
Perth	NO 108212	42	171	1,000
Pitlochry	NN 923565	32	419	125
St. Fillans	NN 663248	41	256	63
Strathallan	NN 860059	42	297	29
Tay Bridge	NO 430284	47	149	500
Tummel Bridge	NN 771600	42	354	100
BRESSAY	HU 503387	32	299	10,000
Baltasound	HP 635109	49	146	18
Collafirth Hill	HU 335835	47	278	415
Fetlar	HU 589914	50	139	130
Fitful Head	HU 347136	49	299	94
Scalloway	HU 398397	65	101	29
Swinster	HU 440727	65	167	160
Voe	HU 408634	53	64	6
Weisdale	HU 379513	54	276	60
DURRIS	NO 763899	32	637	500,000
Balgownie	NJ 927104	50	107	40
Banff	NJ 687617	49	121	28
Boddam	NK 126415	49	99	6
Braemar	NO 108907	49	576	15
Brechin	NO 604590	50	55	6.5
Ellon	NJ 958311	42	64	2.7
Gartley Moor	NJ 547326	54	465	2,200
Gourdon	NO 827709	59	36	4
Lumphanan	NJ 587049	45	231	7
Peterhead	NK 112452	65	96	100
Rosehearty	NJ 934663	47	111	2,000
Tomintoul	NJ 163209	50	484	6.5
Tullich	NO 379984	65	510	70
EITSHAL (LEWIS)	NB 305303	29	366	100,000
Ardintoul	NG 832242	42	23	47
Attadale	NG 924392	32	19	9
Badachro	NG 779741	50	46	35
Borve	NF 648019	25	30	8
Bruernish	NF 719023	50	34	6.9
Clettraval	NF 751716	47	172	2,000
Daliburgh (South Uist)	NF 736216	53	54	30
Duncraig	NG 827324	47	354	164
Inverarish	NG 557343	50	88	40
Kilbride (South Uist)	NF 752148	42	54	130
Kinlochbervie HP	NC 225560	50	53	79
Kinlochbervie VP	NC 225560	50	53	79
Kylerhea	NG 752206	47	305	50
Lochinver	NC 092222	50	27	8
Lochmaddy HP	NF 950727	32	70	40
Lochmaddy VP	NF 950727	32	70	4

Ness of Lewis	NB 533603	47	128	32
Penifiler	NG 498417	42	84	40
Poolewe	NG 860820	41	72	16
Scoval HP	NG 180516	65	262	660
Scoval VP	NG 180516	65	294	160
Skriaig	NG 451408	31	451	1,600
Staffin	NG 495666	42	115	44
Tarbert (Harris)	NB 154001	52	59	470
Uig	NG 383640	50	83	3.3
Ullapool	NH 142935	52	165	78
KEELYLANG HILL (ORKNEY)	HY 378102	50	270	100,000
Burgar Hill HP	HY 341261	31	189	2
Burgar Hill VP	HY 341261	31	189	5.5
Pierowall	HY 447497	29	46	7.2
KNOCK MORE	NJ 321497	29	468	100,000
Aviemore	NH 940125	32	454	13
Avoch	NH 702555	60	104	4
Balblair Wood	NH 593952	65	254	83
Craigellachie	NJ 262443	53	225	70
Grantown	NJ 003267	47	433	350
Kingussie	NN 769985	50	379	100
Lairg	NC 574056	47	166	13
ROSEMARKIE	NH 762623	42	323	100,000
Auchmore Wood	NH 484502	32	239	100
Cromarty	NH 787676	32	25	5
Fodderty	NH 512606	53	221	120
Fort Augustus	NH 361049	29	348	11
Glen Convinth	NH 506392	31	160	50
Glen Urquhart HP	NH 442295	47	255	5
Glen Urquhart VP	NH 442295	47	259	90
Inverness	NH 667447	59	50	33
Tomatin	NH 822288	32	426	12.5
Tomich	NH 306276	31	138	14
Tomich Link	NH 321265	42	322	2
Wester Erchite	NH 577307	31	162	16
RUMSTER FOREST	ND 197385	21	455	100,000
Ben Tongue	NC 604588	42	329	35
Durness	NC 409672	60	71	1
Melvich	NC 880637	47	158	55
Thurso	ND 119673	53	54	2.7
<u>NORTH-EAST ENGLAND</u>				
<u>Table A Bilsdale</u>				
BILSDALE	SE 553962	23	682	500,000
Aislaby	NZ 863087	49	158	38

Bainbridge	SD 935892	53	330	38
Castleton	NZ 693077	65	208	8
Eston Nab	NZ 569182	50	264	15
Grinton Lodge	SE 048976	50	268	25
Guisborough	NZ 592168	53	215	50
Limber Hill	NZ 789053	50	191	40
Peterlee (Horden)	NZ 446410	39	81	2
Ravenscar	NZ 971012	54	313	165
Romaldkirk	NY 974220	47	382	58
Rookhope	NY 926435	50	417	9
Rosedale Abbey	SE 730966	50	257	7
Skinningrove	NZ 715192	50	93	15
West Burton	SE 030880	50	296	12
Whitby	NZ 904113	65	107	250

Table B
Pontop Pike and
Chatton

CHATTON	NU 105264	42	348	100,000
Rothbury	NZ 031997	59	319	50
Wooler	NT 989276	32	162	10
PONTOP PIKE	NZ 148536	54	450	500,000
Allenheads	NY 840469	24	462	8
Alston	NY 730478	42	535	400
Bellingham	NY 833812	31	274	50
Blaydon Burn	NZ 167627	47	87	4
Byrness	NT 766015	24	381	10
Catton Beacon	NY 822590	50	370	140
Durham	NZ 264423	50	116	15
Esh	NZ 198445	42	162	12
Falstone	NY 723864	47	181	6.3
Felling	NZ 276616	66	132	6.3
Fenham	NZ 216648	31	170	2,000
Haydon Bridge	NY 809630	47	259	100
Hedleyhope	NZ 162398	50	288	18
Humshaugh	NY 906711	42	159	59
Ireshopeburn	NY 862381	65	430	11
Kielder	NY 625969	29	563	27
Morpeth	NZ 218864	32	108	44
Newton	NZ 036653	29	216	2,000
Seaham	NZ 402485	47	151	59
Shotley Field	NZ 064532	32	249	
Staites	NZ 781189	47	49	6
Sunderland	NZ 391547	50	100	13
Wall	NY 909676	50	143	21
Weardale	NZ 025384	47	456	1,000
Whitaside	SD 979964	47	358	12.5

NORTH WEST
ENGLAND

WINTER HILL	SD 660144	65	732	500,000
Austwick	SD 783672	42	235	31.6

Backbarrow	SD 358841	50	126	1.7
Bacup	SD 878224	53	383	250
Barrow Town Hall	SD 198691	47	59	2.8
Bidston	SJ 271899	47	50	66
Birch Vale	SK 028861	53	353	250
Blackburn	SD 703276	31	198	8
Bollington	SJ 941778	31	212	21
Brinscall	SD 630223	31	227	4
Broadbottom	SJ 987933	49	121	10
Brook Bottom	SD 969029	68	271	6
Burbage	SK 044726	47	370	14
Buxton	SK 060753	31	481	1,000
Cartmel	SD 375793	32	54	2.2
Chaigley	SD 686446	31	182	8
Chatburn	SD 765445	29	94	7
Chinley	SK 035827	67	285	12
Congleton	SJ 865619	47	157	200
Dalton	SD 230745	53	116	25
Darwen	SD 708223	42	312	500
Delph	SD 987080	29	266	3
Dog Hill	SD 951091	53	298	85
Elton	SJ 457735	31	26	63
Far Highfield	SD 543672	68	158	14
Glossop	SK 027953	32	315	250
Haslingden	SD 795236	29	394	10,000
Haughton Green	SJ 934925	53	101	7
Hulme	SJ 829966	47	61	10
(Manchester)				
Ladder Hill	SK 027789	29	459	1,000
Lancaster	SD 490662	21	184	10,000
Langley	SJ 938709	31	238	4.5
Lees	SD 961039	25	225	10
Littleborough	SD 950166	31	274	500
Macclesfield	SJ 925725	32	209	37
Melling HP	SD 602703	53	137	4.2
Melling VP	SD 602703	53	139	25
Middleton	SD 876058	37	118	40
Millom Park	SD 162830	32	188	215
Moss Bank	SJ 509974	31	49	5
Mottram	SJ 987962	53	236	3.2
Newchurch	SD 840226	31	280	4
Norden	SD 861142	57	214	9
North Oldham	SD 928059	31	292	40
Oakenhead	SD 806234	47	285	100
Over Biddulph	SJ 896605	48	239	22
Parbold	SD 477112	47	38	36
Pendle Forest	SD 825384	32	326	500
Penny Bridge	SD 311836	29	130	31
Portwood	SJ 908911	25	72	8
Prestbury	SJ 888763	50	173	10
Ramsbottom	SD 803159	54	278	80
Ribblesdale	SD 814719	47	272	30
Romiley	SJ 954904	47	167	11
Roose HP	SD 220692	39	42	4
Roose VP	SD 220692	39	42	8
Saddleworth	SD 987050	42	398	2,000

Staveley-in-Cartmel	SD 383854	53	154	12
Stockport	SJ 867904	31	81	1.6
Storeton	SJ 314841	32	114	2800
Trawden	SD 909378	67	316	200
Urswick	SD 263739	47	69	6
Walton-Le-Dale	SD 545291	31	75	10
Wardle	SD 915172	32	246	3
West Kirby	SJ 224862	31	80	13
Whaley Bridge	SK 011815	52	184	1
Whalley	SD 729352	53	214	50
Whitewell	SD 833245	67	323	80
Whitworth	SD 886203	32	383	250
Woodnook	SD 726277	52	199	3

NORTHERN
IRELAND

BROUGH MOUNTAIN	H 350527	32	370	100,000
Belcoo	H 090364	47	184	87
Derrygonnelly	H 117514	66	107	7
Ederny	H 238674	55	159	56
Lisbellaw	H 309410	65	112	6.5
DIVIS	J 287750	21	515	500,000
Armagh	H 891446	42	161	120
Banbridge	J 134460	50	132	6.1
Bangor	J 500817	65	44	3
Bellair	D 295153	67	238	40
Benagh	J 261135	32	44	56
Black Mountain	J 278727	42	499	25
Camlough	J 055247	54	388	630
Carnmoney Hill	J 336829	50	245	20
Conlig	J 503783	42	65	63
Cushendall	D 209275	50	184	13
Cushendun	D 255349	25	146	26
Draperstown	H 763955	42	134	11.8
Dromore	J 198535	54	102	3
Glenariff	D 235258	54	115	11
Glynn	D 401006	54	145	1.4
Kilkeel	J 281180	42	304	600
Killowen Mountain	J 207174	21	441	25
Larne	D 395037	42	170	500
Leitrim	J 253424	53	352	500
Moneymore	H 856827	42	67	6.7
Newcastle	J 362303	65	286	1,000
Newry North	J 090284	47	92	80
Newry South	J 093255	42	101	20
Newtownards	J 501738	54	52	11
Rostrevor Forest	J 189176	50	244	58
Whitehead	J 476930	67	77	12
LIMAVADY	C 711296	65	393	100,000
Ballintoy	D 037446	42	73	1.7

Ballycastle Forest	D 118397	42	146	12.5
Buckna	D 222062	47	214	13
Bushmills	C 947405	47	56	6.5
Castleberg	H 267830	59	88	10.7
Claudy	C 561069	53	168	29
Glenelly Valley	H 576913	29	238	12.5
Gortnageeragh	D 155148	49	207	19
Gortnalee	G 955554	31	168	32
Londonderry	C 404175	47	286	10,000
Muldonagh	C 599100	25	230	12.5
Plumbridge	H 490906	68	169	12.5
Strabane	H 393947	42	583	2,000

SOUTH & SOUTH-
EAST OF
ENGLAND

Table A
West

HANNINGTON	SU 527568	66	368	250,000
Aldbourne	SU 262752	31	169	7
Alton	SU 722386	52	168	10
Chisbury	SU 274651	52	184	19
Hemdean	SU 710762	59	108	8
(Caversham) HP				
Hemdean	SU 710762	59	106	32
(Caversham) VP				
Hurstbourne	SU 377533	25	160	10
Lambourn	SU 333794	52	178	7
Sutton Row	ST 976284	32	207	250
The Bournes	SU 842451	49	130	35
Tidworth	SU 228488	25	177	13

Table B
South

MIDHURST	SU 912250	68	302	100,000
Haslemere	SU 886331	32	216	15
ROWRIDGE	SZ 447865	21	279	500,000
Bevendean	TQ 334066	29	100	12.6
Bovington	SY 844878	47	55	10
Brading	SZ 612872	47	20	20
Brighstone	SZ 435816	47	73	144
Brighton Central	TQ 312049	47	82	48
Brighton	TQ 330045	53	172	10,000
Whitehawk Hill				
Canford Heath	SZ 036939	42	99	8
Cheselbourne	SY 768985	60	141	6.5
Coldean	TQ 329083	68	118	40
Corfe Castle	SY 972821	47	137	20
Donhead	ST 907230	47	188	29
Findon	TQ 120072	47	161	50
Hangleton	TQ 269077	42	97	6.8

Horndean	SU 698152	62	139	12.5
Luccombe (IOW)	SZ 581800	34	159	25
Lulworth	SY 824815	65	174	11
Luscombe Valley	SZ 047908	42	58	6.5
Millbrook HP	SU 374138	47	59	5
Millbrook VP	SU 374138	47	59	40
Ovingdean HP	TQ 358044	68	106	1
Ovingdean VP	TQ 358044	68	106	19
Patcham	TQ 318093	50	142	69
Piddletrenthide	SY 704989	42	152	56
Poole	SZ 037921	53	112	100
Portslade	TQ 245080	47	101	19
Poulner	SU 145053	42	48	10
Salisbury	SU 136285	53	156	10,000
Saltdean	TQ 388034	47	70	14
Shrewton	SU 072438	47	139	5
Singleton	SU 866131	47	109	13
Till Valley	SU 066370	50	111	75
Ventnor	SZ 567783	42	273	2,000
Westbourne	SZ 067916	47	70	38
Winterborne	ST 838051	50	202	1,000
Stickland				
Winterbourne	SY 629893	66	146	12
Steepleton				

Table C
South-East

BLUEBELL HILL	TQ 757613	65	243	30,000
Chatham Town	TQ 767675	54	86	10.7
Farleigh	TQ 738530	54	76	16
DOVER	TR 274397	53	372	100,000
Chartham	TR 103561	31	117	250
Dover Town	TR 311430	30	112	100
Elham	TR 188449	30	154	3.5
Faversham	TR 004602	32	67	13
Folkestone	TR 221359	30	75	200
Horn Street	TR 190359	47	93	3
Hythe	TR 169344	31	28	72
Lydden	TR 262458	64	120	8
Lyminge	TR 167427	32	154	6.9
Margate	TR 370701	32	88	20
Newnham	TQ 950571	31	110	35
Ramsgate	TR 385651	30	66	8
Rye	TQ 904198	47	57	13
Turnpike Hill	TR 153344	47	18	8
HEATHFIELD	TQ 566220	67	299	100,000
East Dean	TV 563988	42	143	8
Eastbourne	TV 606977	30	90	95
Eastbourne Town	TV 599996	58	54	4
Ham Street	TR 005332	30	33	0.75
Hastings	TQ 806100	32	126	1,000
Hastings (Old Town)	TQ 826101	55	77	6

Haywards Heath	TQ 333234	41	105	35
Hollington Park	TQ 795109	55	94	8
Lamberhurst	TQ 673366	58	87	3
Lewes HP	TQ 409099	32	70	12
Lewes VP	TQ 409099	32	70	24
Mountfield	TQ 740193	31	87	3.5
Newhaven	TQ 435006	41	133	2,000
St Marks HP	TQ 582373	53	170	32
St Marks VP	TQ 582373	53	170	63
Sedlescombe	TQ 784182	30	54	7
Steyning	TQ 185121	56	27	140
Tunbridge Wells	TQ 607440	47	172	10,000
Wye (Ashford)	TR 067472	32	148	31

SOUTH WEST
ENGLAND

Table A
Plymouth

BEACON HILL	SX 857619	53	288	100,000
Ashburton	SX 758687	31	185	2.8
Bovey Tracey	SX 818787	42	112	8
Brixham	SX 921562	50	68	18
Buckfastleigh	SX 742664	47	117	6.2
Chudleigh	SX 876789	47	139	8
Clennon Valley	SX 885596	42	73	4
Coombe	SX 928736	31	101	6.5
Dartmouth	SX 875511	47	109	10
Edginswell	SX 886658	67	95	3
Harbertonford	SX 780559	42	88	1.8
Halwell	SX 781528	41	180	2
Hele	SX 912657	50	112	6
Kingskerswell	SX 873681	65	90	4
Liverton	SX 811734	65	170	12.5
Newton Abbot HP	SX 851713	50	70	1
Newton Abbot VP	SX 851713	50	70	3
Occombe Valley	SX 886625	31	113	0.8
Sidmouth	SY 136879	67	139	12.3
South Brent HP	SX 690607	50	212	0.6
South Brent VP	SX 690607	50	212	4
Tedburn St. Mary	SX 831941	31	171	20
Teignmouth	SX 936735	67	100	25
Torquay Town	SX 915637	47	96	40
Totnes	SX 805594	31	116	3.4
CARADON HILL	SX 273707	32	603	500,000
Aveton Gifford	SX 694474	47	54	1.5
Compton	SX 495563	47	73	5
Croyde	SS 446395	47	115	1.5
Downderry	SX 313542	65	103	26
Fowey	SX 125507	54	73	10
Gunnislake	SX 439719	50	176	32
Ivybridge	SX 631538	49	193	250
Kingsbridge	SX 721431	50	142	170

Looe	SX 252534	50	95	5
Lostwithiel	SX 100588	50	107	6.3
Marystow	SX437829	42	140	5
Modbury	SX 660514	65	81	5
Newton Ferrers	SX 545475	65	111	6.5
North Hessary Tor	SX 578742	65	578	12.5
Okehampton	SX 586968	42	247	80
Penaligon Downs	SX 026683	42	164	100
Plymouth (North Road) HP	SX 476552	50	60	0.6
Plymouth (North Road) VP	SX 476552	50	59	12
Plympton	SX 531555	54	164	2,000
Polperro	SX 205508	53	136	2.8
Port Isaac	SW 998805	59	83	1.5
Salcombe	SX 753398	30	100	17
Slapton	SX 816416	68	152	125
St Neot	SX 183676	45	146	3
Southway	SX 478599	65	119	10
Tavistock	SX 485716	53	217	100
Weston Mill (Plymouth)	SX 454574	45	25	4
Widcombe in the Moor	SX 725754	50	335	10

Table B
Barnstaple

HUNTSHAW CROSS	SS 527220	65	359	100,000
Barnstaple	SS 575330	30	120	40
Berrynarbor	SS 562468	32	155	8
Braunton	SS 494369	42	115	2
Brushford	SS 921262	31	230	16
Chagford	SX 689890	31	279	12
Chambercombe	SS 532475	31	95	7
Combe Martin	SS 581461	42	179	70
Great Torrington	SS 487182	42	96	8
Hartland	SS 253256	66	162	30
Ilfracombe	SS 507465	54	251	280
Muddiford	SS 559383	47	155	8
North Bovey	SX 741845	50	283	34
Swimbridge	SS 622295	29	188	6.6
Westward Ho!	SS 438288	31	130	32
Woolacombe	SS 465428	49	213	6

Table C
Truro

REDRUTH	SW 690395	47	387	100,000
Alverton	SW 457299	31	72	8
Boscastle	SX 096911	29	122	5.6
Bossiney	SX 067889	54	116	7.4
Gulval	SW 475315	29	81	26
Helston	SW 651275	54	104	10
Isles of Scilly	SV 911124	31	119	500

Mevagissey	SX 011445	50	94	6.6
Penryn	SW 787334	65	110	22
Perranporth	SW 758533	65	88	8
Porthleven	SW 626257	29	61	1.6
Porthtowan	SW 694478	31	73	8
Portreath	SW 658455	29	80	1.6
Praa Sands	SW 572284	65	96	10
St Anthony-in-Roseland	SW 852318	29	69	1.7
St Austell	SX 008535	65	240	100
St Just	SW 382331	54	249	240
Truro	SW 835442	54	86	22

Table D
Exeter

STOCKLAND HILL	ST 222014	29	462	250,000
Bampton	SS 966237	52	273	30
Beaminster	ST 490024	65	205	19
Beer	SY 230896	65	126	2.9
Bincombe Hill	SY 687848	59	170	32
Branscombe	SY 195882	41	111	4
Bridport	SY 453915	47	112	85
Charmouth	SY 373933	47	75	7
Chideock HP	SY 412933	42	147	0.9
Chideock VP	SY 412933	42	147	8
Crediton	SS 825009	50	155	35
Culm Valley	ST 108148	42	220	58
Dawlish	SX 950772	65	144	6.6
Dunsford	SX 811880	49	189	6.5
Honiton	SY 164997	45	170	4
Pennsylvania	SX 934948	54	126	8
Preston	SY 707833	54	61	5
Rampisham UHF	ST 544008	50	244	12
St Thomas (Exeter)	SX 898922	47	147	250
Stokeinteignhead	SX 909711	47	93	6.3
Tiverton	SS 939126	50	196	90
Weymouth	SY 663778	50	114	2,000

WEST OF ENGLAND

MENDIP	ST 564488	54	600	500,000
Avening	ST 880975	47	189	5.6
Backwell	ST 498716	32	124	94
Bath	ST 769654	32	217	250
Blakeney	SO 664069	31	95	7
Box	ST 832688	50	150	6.8
Bristol Barton House	ST 611729	31	65	18
Bristol Montpelier	ST 590745	29	74	10
Bristol Ilchester Crescent	ST 577700	50	99	500
Bristol Kings	ST 547775	52	144	1,000

Weston Hill				
Bruton	ST 680341	50	115	2
Burrington	ST 477606	53	66	160
Calne	ST 997699	31	136	50
Carhampton	ST 016426	31	84	8
Cerne Abbas	ST 645012	32	282	100
Chalford	SO 883017	31	215	125
Chalford Vale	SO 886024	50	156	8
Chepstow	ST 544939	31	53	3.1
Chilfrome	SY 580991	52	188	65
Chiseldon	SU 190801	67	183	80
Chitterne	ST 995441	50	139	10
Cirencester	SP 004057	29	234	250
Clearwell	SO 574084	56	243	32
Coleford	SO 569107	39	221	1.9
Corsham HP	ST 869699	47	109	5
Corsham VP	ST 869699	47	109	8
Countisbury	SS 749501	68	319	105
Crewkerne	ST 444092	50	97	1.6
Crockerton	ST 877428	47	200	54
Dursley	ST 788963	50	294	55
Easter Compton	ST 567830	60	22	12.5
Exford	SS 847379	47	345	8
Frome	ST 778482	31	93	10
Hutton	ST 361588	68	107	142
Kewstoke	ST 347639	50	37	80
Kilve	ST 143425	68	114	6
Lydbrook	SO 600163	50	195	7.5
Marlborough	SU 209688	32	248	100
Monksilver	ST 085362	42	268	15
Nailsworth	ST 849990	29	157	31
Ogbourne St George	SU 205732	50	213	13
Parkend	SO 616083	47	102	1.7
Pillowell HP	SO 625065	50	93	10
Pillowell VP	SO 625065	50	92	0.9
Portbury	ST 501751	31	59	2.5
Porlock	SS 883462	52	188	25
Portishead	ST 458764	68	109	37
Redbrook	SO 538092	52	142	9
Redcliff Bay	ST 439751	60	121	50
Roadwater	ST 026375	31	150	12
Seagry Court (Swindon)	SU 149881	47	160	8
Siston	ST 668744	21	84	8
Slad	SO 872055	29	245	2.8
Stroud	SO 836077	52	270	1,000
Tintern	SO 538002	31	153	6
Ubley	ST 539594	31	166	79
Upavon	SU 145518	29	170	70
Warmley Hill	ST 654736	68	109	1
Washford	ST 058410	68	87	62
West Lavington	ST 999525	31	171	12
Westwood	ST 817597	50	135	100
Woodcombe	SS 951458	60	116	50
Wootton Courtenay	SS 934426	32	178	56

YORKSHIRE

Table A

East

BELMONT	TF 218836	32	495	500,000
Grimsby	TA 280091	49	19	4
Lincoln Central	SK 984711	52	52	10
Weaverthorpe	SE 972716	65	164	45

Table B

Emley (West)

EMLEY MOOR	SE 222128	41	565	870,000
Addingham	SE 076492	50	189	23
Armitage Bridge	SE 132133	54	174	7
Batley	SE 239249	67	106	12.6
Beecroft Hill	SE 237350	65	196	1,000
Blackburn-in-Rotheram	SK 389926	53	69	2
Bradford West	SE 133345	67	231	12.5
Calver Peak	SK 232743	42	322	250
Cleckheaton	SE 184245	65	163	2
Conisbrough	SK 516981	53	82	6
Cop Hill	SE 058138	32	362	1,000
Copley	SE 080223	65	138	1.4
Cornholme	SD 918264	54	360	42
Cowling	SD 970432	50	224	13
Cragg Vale	SE 003229	54	314	25
Cullingworth	SE 075381	68	245	13
Edale	SK 126843	53	343	4
Elland	SE 126212	54	170	4
Grassington	SE 015639	29	328	60
Hagg Wood	SE 148105	65	199	33
Halifax	SE 103242	31	283	500
Headingley	SE 299361	54	126	12
Hebden Bridge	SD 988267	32	267	250
Heyshaw	SE 170631	53	336	500
Holmfield	SE 089295	65	319	22
Holmfirth	SE 140086	68	224	26
Hope	SK 170830	32	244	12
Hunmanby	TA 092779	50	122	52
Idle	SE 163374	31	265	250
Keighley	SE 069444	54	354	10,000
Keighley Town	SE 065405	29	178	6
Kettlewell	SD 987680	45	328	130
Longwood Edge	SE112161	65	132	40
Luddenden	SE 048248	67	295	59
Lydgate	SD 933253	29	210	8
Millhouse Green	SE 229028	54	307	10
Oliver's Mount	TA 040869	53	188	1,000
Oughtibridge	SK 307952	65	296	39
Oxenhope	SE 029338	32	407	200
Primrose Hill	SE 142150	67	197	28

Ripponden	SE 043186	54	334	60
Shatton Edge	SK 194814	54	414	1,000
Skipton	SD 909517	42	212	10,000
Skipton Town	SD 998509	31	190	13
Stocksbridge	SK 275991	54	318	12
Sutton-in-Craven	SE 004428	29	287	12
Tideswell Moor	SK 149780	66	451	250
Todmorden	SD 957241	42	272	500
Walsden	SD 927235	67	298	50
Walsden South	SD 937215	53	246	6
Wharfedale	SE 198485	32	262	2,000
Wheatley	SE 068264	54	217	16
Wincobank	SK 388919	65	67	2

Table C
South

Brockwell	SK 367707	49	119	6
Chesterfield	SK 382764	29	231	2,000
Dronfield	SK 362791	65	189	3
Hasland	SK 406697	53	140	6.5
Sheffield	SK 324870	21	295	5,000
Totley Rise	SK 322807	42	184	80

Annex: Part 5

Details of analogue broadcasting stations operated by the regional Channel 3 licence holder for Wales - main stations and dependent relays

<u>Station Name</u> (Main stations are listed in bold capitals with their dependent relays listed below)	<u>Grid Reference</u>	<u>UHF Channel</u>	<u>Aerial Height</u> (in metres above ordnance datum (sea level))	<u>Power</u> (Watts)
<u>WALES</u>				
BLAEN-PLWYF	SN 569757	24	334	100,000
Aberystwyth	SN 587820	61	61	23
Afon Dyfi	SH 844061	25	116	6.3
Beddgelert	SH 582476	59	142	8
Beddgelert Link	SH 592490	24	193	0.5
Bow Street	SN 624845	41	51	20
Broneirion	SO 018884	29	263	6.5
Carno	SN 950961	24	311	10
Castle Caereinion	SJ 177058	43	288	8
Corris	SH 759067	49	319	6
Cwrtnewydd	SN 486476	41	224	8
Dolybont	SN 628889	61	131	33
Fishguard	SM 944391	61	151	56
Kerry	SO 150908	24	278	17
Llanbryn-mair	SH 892046	25	297	20
Llandinam	SO 050877	41	502	250
Llanfyllin	SJ 150180	25	299	125
Llangadfan	SJ 020091	25	317	6.3
Llangurig	SN 900794	23	371	8
Llangynog	SJ 051259	65	199	6
Llanidloes	SN 947843	25	268	5
Llanrhaedr-ym-Mochnant	SJ 174260	49	368	77
Long Mountain	SJ 265057	61	456	1,000
Machynlleth	SH 724004	60	118	20
Moel-y-Sant	SJ 151105	24	302	115
Penrhyn-Coch	SN 633844	59	172	91
Trefilan	SN 562554	60	281	86
Tregynon	SO 110963	25	254	35
Ynys-Pennal	SN 688983	41	28	20
Ystumtuen	SN 740795	49	366	13
CARMEL	SN 576153	60	412	100,000
Abercraf	SN 851123	25	321	125
Brechfa	SN 504289	31	302	18
Bronwydd Arms	SN 414237	31	100	7
Builth Wells	SO 036528	25	268	26

Cilycwm	SN 777406	31	219	7
Cwm-Twrch	SN 760106	24	167	16.5
Cwmgors	SN 705123	24	201	26
Erwood	SO 089428	60	241	8
Greenhill	SM 924015	24	121	74
Llandrindod Wells	SO 018635	49	513	2,000
Llanelli	SN 510023	49	139	100
Llansawel	SN 618368	32	178	6
Llanwrtyd Wells	SN 899454	24	271	10
Mynydd Emroch	SS 775901	43	210	90
Penderyn	SN 956087	49	326	16
Rhayader	SN 985701	23	395	100
Talley	SN 639332	49	239	6.5
Tenby	SS 109994	49	100	25
Ystalyfera	SN 779078	49	369	50
LLANDDONA	SH 583810	60	258	100,000
Amlwch	SH 436920	25	94	35
Arfon	SH 476493	41	601	4,200
Bethesda	SH 613663	60	192	25
Bethesda North	SH 627672	25	257	8
Caergybi	SH 247817	24	26	3.5
Caernarfon	SH 486629	24	46	2
Cemaes	SH 373926	43	58	14
Deiniolen	SH 576621	25	365	40
Ffestiniog	SH 709391	25	358	1,200
Gronant	SJ 089833	29	44	2
Llandecwyn	SH 644371	61	305	300
Llanengan	SH 283278	61	34	3
Maentwrog	SH 656406	43	51	16
Morfa Nefyn	SH 285358	25	155	90
Prestatyn	SJ 073822	25	122	9.8
Trefor	SH 376455	49	190	7.7
Waunfawr	SH 529600	25	234	26
MOEL-Y-PARC	SJ 123701	49	573	100,000
Bala	SH 969375	23	359	200
Betws-y-Coed	SH 825582	24	354	630
Betws-yn-Rhos	SH 899756	24	144	12.6
Cefn-Du Link	SH 835731	25	358	200
Cefn-Mawr (A)	SJ 267409	41	236	34
Cefn-Mawr (B)	SJ 267409	61	234	160
Cerrigydrudion	SH 933482	23	406	32
Coed Derw	SH 794572	41	96	20
Conway	SH 781765	43	163	2,000
Corwen	SJ 080431	25	278	200
Cyffylliog	SJ 063580	25	254	8
Dolwyddelan	SH 740528	41	227	11
Glyn Ceiriog	SJ 203386	61	335	7
Glyndyfrdwy	SJ 158429	59	189	5.6
Llanarmon-yn-Ial	SJ 194582	24	379	6.5
Llandderfel	SH 990359	65	321	6.5
Llanddulas	SH 910784	23	38	15
Llangernyw	SH 881660	32	236	7
Llangollen	SJ 204421	60	335	5.4
Llanuwchllyn	SH 873326	43	322	30

Mochdre	SH 829786	23	84	1.7
Pen-y-Banc	SJ 077497	24	231	4
Penmaen Rhos	SH 877779	25	155	141
Pontfadog	SJ 219356	25	419	6.4
Pwll-Glas	SJ 119541	23	124	7
Wrexham-Rhos	SJ 301537	32	257	400
PRESELY	SN 172306	43	563	100,000
Abergwynfi	SS 886971	24	408	3.2
Broad Haven	SM 861130	61	62	6
Bronnant	SN 664664	23	255	16
Croeserw HP	SS 858952	61	389	6
Croeserw VP	SS 858952	61	393	120
Cynwyl Elfed	SN 375273	25	129	4
Dolgellau	SH 727185	59	127	20
Duffryn	SS 834956	25	213	4
Ferryside	SN 371104	24	74	23
Glyncorwg	SS 871989	49	335	0.75
Haverfordwest	SN 028261	56	267	50
Llandyfriog	SN 348412	25	144	110
Llandysul	SN 425409	60	161	76
Llangranog	SN 322538	25	139	8
Llangybi	SN 614524	25	200	12.5
Llwyn Onn	SH 625175	25	302	35
Mynydd Pencarreg	SN 577430	61	457	120
Newport Bay	SN 066414	60	103	13
Pembroke Dock	SM 967028	61	78	10
Pencader	SN 451370	23	217	6
Rheola	SN 841061	59	444	100
St Davids	SM 751254	23	73	40
St Dogmaels	SN 165452	23	125	15
Trefin	SM 848310	25	153	56
Tregaron	SN 686605	56	245	15
WENVOE	ST 110742	41	363	500,000
Aberbeeg	SO 217030	43	292	6.5
Abercynon	ST 093952	58	188	6.2
Aberdare	SO 034013	24	333	500
Abergavenny	SO 244126	49	484	1,000
Abertillery	SO 224023	25	430	280
Abertridwr	ST 123886	60	300	50
Alltwen	SN 716039	43	160	6
Bargoed	SO 145010	24	341	300
Bedlinog	SO 102005	24	384	10
Blackmill	SS 930867	25	220	10
Blaenau-Gwent	SO 215049	60	284	11.2
Blaenavon	SO 277063	60	413	150
Blaenavon Link	SO 277063	49	395	125
Blaenllechau	SS 999976	24	292	4
Blaina	SO 196083	43	348	100
Brecon	SO 054287	61	273	1,000
Briton Ferry	SS 747956	43	91	20
Burry Port	SN 449019	61	106	3.1
Cilfrew	SS 775986	49	117	15
Clydach	SO 227125	23	343	1.7
Clyro	SO 204432	41	264	160

Craig-Cefn-Parc	SN 682020	43	179	6.3
Crickhowell	SO 207202	24	244	150
Crucorney	SO 323221	24	244	11
Crumlin	ST 228984	60	350	8
Cwm Ffrwd-oer	SO 265014	43	218	3
Cwmafon	SS 798936	24	247	70
Cwmaman	ST 000993	49	207	1.4
Cwmfelinfach	ST 184909	48	228	6
Deri	SO 121022	25	417	50
Dowlais	SO 073088	61	422	13
Ebbw Vale	SO 159088	59	505	500
Ebbw Vale South	SO 176073	24	293	2
Efail Fach	SS 786958	49	181	8.4
Ferndale	ST 006970	60	436	100
Fernhill	ST 030993	59	181	3.1
Gelli-Fendigaid	ST 070935	59	226	120
Gilfach Goch	SS 982890	24	317	50
Kilvey Hill	SS 672940	23	244	10,000
Llanfach	ST 217947	60	147	2
Llanfoist	SO 308143	60	145	20
Llangeinor	SS 905886	59	359	190
Llanharan	SS 998831	24	81	1.7
Llanhilleth	SO 213004	49	311	50
Llyswen	SO 137361	24	260	30
Machen Upper	ST 211897	62	181	36
Maesteg	SS 841913	25	306	250
Merthyr Tydfil	SO 057065	25	315	125
Monmouth	SO 526128	59	218	236
Mynydd Bach	ST 168925	61	356	250
Mynydd Machen	ST 223900	23	411	2,000
Nantyglo	SO 189106	60	349	0.1
Nant-y-Moel	SS 934935	31	268	2
Neath Abbey HP	SS 731980	42	96	6.3
Neath Abbey VP	SS 731980	42	96	8
Ogmore Vale	SS 929894	60	337	100
Pennar	ST 209958	43	277	100
Pennorth	SO 103266	23	293	50
Penrhiwceiber	ST 066966	53	156	2
Pontardawe	SN 732037	61	206	125
Pontypool	ST 284990	24	298	250
Pontypridd	ST 085905	25	248	500
Porth	ST 029919	43	304	59
Rhondda	SS 990938	23	366	2,500
Rhondda 'B'	SS 990938	49	361	1.25
Rhondda Fach	ST 007939	25	275	1.5
Rhymney	SO 127042	60	463	150
Risca	ST 240905	43	93	3.2
Sennybridge	SN 914295	43	399	64
South Maesteg	SS 860897	59	141	6
South Tredegar	SO 155060	49	310	13
Taff's Well	ST 123848	59	194	52
Ton Pentre	SS 960955	61	375	80
Tonypandy	SS 986924	59	255	10
Tonyrefail	ST 009874	59	189	20
Trebanog	ST 020907	24	200	4
Trecastle	SN 885274	25	342	6

Trefechan (Merthyr)	SO 030085	42	300	5
Treharris	ST 103964	52	206	50
Tynewydd	SS 931993	59	270	20
Upper Killay	SS 590927	24	94	3
Usk	SO 384006	48	70	22
Van Terrace	ST 169864	49	120	1.25
Wattsville	ST 215911	60	226	6
Ynys Owen	ST 082992	59	364	80