 [image: image1.jpg]Communications
Commission
of Kenya

2nd February 2013
RE: PRESS STATEMENT BY CCK DIRECTOR GENERAL MR. FRANCIS W. WANGUSI, ON THE SHUT DOWN OF ILLEGAL BROADCAST TRANSMITTERS
Distinguished members of the Fourth Estate

Ladies and gentlemen

This morning, the Commission has shut down six broadcast transmitters in four different sites or locations of the country that were being operated using unauthorized frequencies and without the required licences in blatant breach of the law. Section 35 of the Kenya Information and Communications Act, 1998, outlaws the setting up and operation of communications apparatus without authorization from CCK.

The six transmitter stations that have now been put off-air were located in Narok, Nakuru, Mukuyuni (in Ukambani) and Mabrui (Malindi), and were being operated by the Royal Media Services. The stations are part of the 17 unauthorized transmitter stations that the Commission issued a 30-day notice about on 3rd December 2012. The notice directed the offending broadcaster (i.e. Royal Media Group) to cease operating the unauthorized frequencies or face the full force of the law. In spite of the notice, Royal Media Services has continued to transmit broadcast signals from the 17 transmitter stations in total disregard of the law. The Commission shall in the next few days shut down the remaining 11 illegal stations located in various parts of the country in order to ensure that players in the broadcasting and other market segments of the wider ICT sector operate within the law.

I wish to note here that the 17 transmitters in question are being operated using self-assigned or ‘grabbed’ frequencies. Indeed, some of the transmitters are located in non-designated broadcasting sites thus causing harmful interferences to duly licensed services including broadcasters, aviation, and other critical services. Transmissions from these illegal stations are also causing interferences in neighbouring countries, eliciting complaints from regulators in the region. In Kenya, some licensed broadcasters have lodged complaints with the Commission regarding interferences to their stations. In some instances, the interferences are so intense that the services of other broadcasters using duly authorized frequencies have been rendered completely inoperable.
More disturbing, the safety of our airspace has in recent times come under threat as these illegal transmitter stations have on a number of occasions caused interferences to radio communication between pilots and the control tower. In this regard, the Commission has received numerous complaints from the Kenya Civil Aviation Authority as well as from our national carrier, Kenya Airways, about threats to the safety of our airspace due to interferences emanating from these illegal transmitters. The representatives of these two organizations are here with us today and will corroborate what I have said shortly. The National Environment Management Authority (NEMA), which is represented here, has raised concerns in respect to the transmitters having been erected without first meeting the requirement for environmental impact assessment.
Ladies and gentlemen, the Commission is the only state organ charged by law with the responsibility of managing the country’s frequency spectrum resources. Management of the frequency spectrum is critical in ensuring orderly exploitation of this scarce and limited resource. All spectrum users, therefore, are required to operate under a licence issued by CCK and which must be kept in force through adherence to the operational parameters stipulated in the licence. I wish to hasten to add here that frequency spectrum is a national resource belonging to the people of Kenya, which must be managed centrally to ensure optimal and orderly use as well as to avoid interferences among various spectrum users.

In practice, frequency licences come with licence conditions which licensees have to adhere to for orderly use of the frequency resource. Failure to observe these conditions may result in serious operational difficulties of interoperability with other licensed radio spectrum users. In addition, it may adversely affect the co-ordination of utilization of radio communication services with neighbouring countries and the International Telecommunications Union (ITU). Some of the standard terms and conditions relate to, among others, the allowable transmitted power, location of transmitters and use of appropriate filters.
In light of the foregoing, self-assignment or ‘grab up’ of frequencies for use in setting up unlicensed broadcasting stations has no place in our country as there is an institution set up to oversee the management of frequency spectrum. Today’s shut down of the illegal broadcast transmitters should therefore be seen in this context.

I would like to make it clear that the 17 illegal transmitter stations that we are now in the process of shutting down are not the only ones about which the Commission has a bone to pick with Royal Media Services. Indeed, there other 22 FM and 2 TV frequencies that the said broadcaster assigned himself between 2008 and 2012 and which the Commission has been injuncted by the courts from taking any action pending the hearing of the appeal arising from our notice to the said broadcaster in May 2012. We are confident that the judiciary shall soon adjudicate on the pending cases, and thus pave way for the shutdown of all illegal transmitters that are either being operated using self-allocated spectrum or that are located in non-designated broadcasting sites.

Ladies and gentlemen, the Commission has attempted to engage Royal Media Services to cease self-appropriation of spectrum without success. In 2006, the Commission, after consultations with the relevant government organs, regularized a total of 67 FM and 10 TV frequencies that Royal Media Services had acquired in the same manner between 2002 and 2006 on the understanding that the broadcaster would henceforth cease using unauthorized frequencies and deploying transmitters in non-designated broadcasting sites. Contrary to this agreement, Royal Media Services has continued allocating itself frequencies and erecting masts in non-designated broadcasting sites in total disregard of the law and regulatory notices. From our side, we cannot sit by as the ICT sector law is being derogated with reckless abandon at the risk of compromising on the safe operation of aviation services, and jeopardizing investments in the ICT sector. We have a mandate to execute, and execute we shall without fear or favour.
The implications of unauthorized use of spectrum are quite adverse and include the following:

· They are a threat to national security;
· The continued establishment of unauthorized transmissions is increasing incidences of harmful interferences to other spectrum users including aviation, thus presenting a threat to safety of life. This may result in Kenya being boycotted/blacklisted by airlines leading to extensive losses in tourism and other economic activities including investment;

· The continued use of unauthorized frequencies amounts to an act of impunity and flies in the face of the regulatory requirement to provide an equal platform for all players; and

· Unauthorized use of frequencies denies the Commission the spectrum resources to address plurality and diversity and to cater for devolution requirements as envisaged in the constitution.

As I conclude, I wish to note, for purpose of clarity, that the Commission is not switching off any frequencies that have been assigned legally to Royal Media Services or to any other licensee nor those that are subject to court cases. We are only focusing on frequencies that Royal Media Services has assigned itself in total disregard of the law. I also wish to let you know that this matter has been a subject of debate in parliament in light of the grave implications of use of unauthorized spectrum to the safety and integrity of our airspace, and protection of investments in the ICT sector.

I thank you for your kind attention.

Issued by:

[image: image2.jpg]

Francis W. Wangusi

DIRECTOR-GENERAL
(*See annexes below)

Table 1:
 FM and TV Frequencies assigned to Royal Media Services Ltd following

Regularization Vide CCK Letter Dated 14th August 2006

	STATION ID
	
	LOCATION
	FREQUENCY(MHz)

	Citizen Radio
	1.
	Nairobi
	106.7

	
	2.
	Nyadundo
	103.6

	
	3.
	Londiani
	100.5

	
	4.
	Kisumu
	97.6

	
	5.
	Webuye
	94.5

	
	6.
	Eldoret
	90.4

	
	7.
	Nyeri
	104.3

	
	8.
	Nyambene
	94.3

	
	9.
	Chuka
	93.2

	
	10.
	Kitui
	98.6

	
	11.
	Vuria
	91.8

	
	12.
	Mbwa Hills
	100.8

	
	13.
	Mombasa
	97.3

	
	14.
	Malindi
	97.4

	
	15.
	Kisii
	106.6

	
	16.
	Siaya
	98.4

	
	17.
	Busia
	99

	
	18.
	Kapenguria
	96.2

	
	19.
	Marsabit
	98

	
	20.
	Wajir
	97

	
	21.
	Narok
	95.5

	
	22.
	Garissa
	95.7

	
	23.
	Kibwezi
	92.2

	
	24.
	Maralal
	95.9

	
	25.
	Machakos
	94.2

	
	26.
	Homa bay
	105.2

	
	27.
	Kanyenye-ini
	94.1

	Inooro
	28.
	Nairobi
	98.9

	
	29.
	Nyandundo
	98.7

	
	30.
	Nyambene
	95.1

	
	31.
	Londiani
	89.8

	
	32.
	Eldoret
	107

	
	33.
	Nyeri
	97.8

	
	34.
	Chuka
	102

	
	35.
	Mombasa
	99.2

	
	36.
	Kanyenye-ini
	96.9

	Ramogi
	37.
	Nairobi
	107.1

	
	38.
	Londiani
	95.4

	
	39.
	Kisumu
	107.6

	
	40.
	Kisii
	94.9

	
	41.
	Homa bay
	97

	
	42.
	Mombasa
	96

	Mulembe
	43.
	Nairobi
	97.9

	
	44.
	Webuye
	89.6

	
	45.
	Eldoret
	95.8

	
	46.
	Busia
	101

	Y-FM
	47.
	Nairobi
	96

	
	48.
	Nyandundo
	106

	
	49.
	Londiani
	102.5

	
	50.
	Kisumu
	103.1

	
	51.
	Eldoret
	87.6

	
	52.
	Nyeri
	88.6

	
	53.
	Nyambene
	104

	
	54.
	Mombasa
	90.4

	
	55.
	Malindi
	106

	
	56.
	Kisii
	90.2

	
	57.
	Kibwezi
	89.9

	Musyi
	58.
	Nairobi
	90.4

	
	59.
	Kitui
	103.6

	
	60.
	Kibwezi
	95.4

	
	61.
	Mombasa
	100

	
	62.
	Machakos
	102.3

	Muuga
	63.
	Nyambene
	88.9

	Chamnge
	64.
	Eldoret
	97

	
	65.
	Londiani
	95

	Abagusii
	66.
	Nairobi
	103.2

	
	67.
	Kisii
	98.6

	Citizen TV
	68.
	Nairobi
	TV Channel 39

	
	69.
	Nyeri
	TV Channel 46

	
	70.
	Nyambene
	TV Channel 31

	
	71.
	Mombasa
	TV Channel 56

	
	72.
	Nyadundo
	TV Channel 50

	
	73.
	Londiani
	TV Channel 12

	
	74.
	Kisii
	TV Channel 40

	
	75.
	Kisumu
	TV Channel 21

	
	76.
	Webuye
	TV Channel 50

	
	77.
	Eldoret
	TV Channel 31

Table 2:
List of unauthorized transmissions (Notice of 17th May 2012) which the

courts injuncted the Commission from enforcement
	Site (Location)

	Frequency
	Station Identity
	When Inspected
	Date of Notice of Violation

	Enchoro Hill
	88.3MHz
	Egesa FM
	June 2009
	4th February 2010, 29th June 2009, 21st August 2009

	Enchoro Hill
	98.5MHz
	Chamge FM
	June 2009
	29th June 2009, 21st August 2009

	Enchoro Hill
	90.2MHz
	Radio Citizen
	June 2009
	29th June 2009, 21st August 2009

	Migori
	95.4 MHz
	Ramogi FM
	June 2009
	29th June 2009, 21st August 2009

	Migori
	93.2 MHz
	Radio Citizen
	June 2009
	29th June 2009, 21st August 2009

	Msambweni
	96.2 MHz
	Bahari FM
	Nov 2009
	4th February 2010

	Msambweni
	101.1MHz
	Radio Citizen
	Nov 2009
	4th February 2010

	Nyahururu (Maili Nne)
	95.3MHz
	Radio Citizen
	Dec 2009
	13th July 2010

	Nyahururu (Maili Nne)
	103.2MHz
	Inooro FM
	Dec 2009
	13th July 2010

	Nyadundo
	98.6MHz
	Chamge FM
	Dec 2009
	13th July 2010

	RIAT Kiboswa Kisumu
	96.8MHz
	Chamge FM
	Dec 2009
	4th February 2010, 13th July 2010

	RIAT Kiboswa Kisumu
	100.4MHz
	Mulembe FM
	Dec 2009
	13th July 2010

	Siaya
	99.6 MHz
	Radio Citizen
	Dec 2009
	13th July 2010

	Siaya
	101.0MHz
	Ramogi FM
	Dec 2009
	13th July 2010

	Mazeras
	94.2 MHz
	Bahari FM
	May 2010
	13th July 2010

	Mazeras
	98.9 MHz
	Inooro FM
	May 2010
	13th July 2010

	Kilifi
	94.5 MHz
	Radio Citizen
	May 2010
	13th July 2010

	Kilifi
	102.2MHz
	Bahari FM
	May 2010
	13th July 2010

	Webuye
	99.0 MHz
	Radio Citizen
	Nov 2008
	13th July 2010

	Malindi
	TV CH 39
	Citizen TV
	May 2010
	13th July 2010

	Meru
	104.7MHz
	Muuga FM
	Sep 2010
	

	Vuria Hill
	97.1MHz
	Bahari FM
	Dec 2010
	4th January 2011

	Vuria Hill
	TV CH 36
	Citizen TV
	Dec 2010
	4th January 2011

	Narok
	92.6MHz
	Inooro FM
	June 2011
	23rd August 2011

Table 3:
Current list of unauthorized transmissions (Notice of 3rd December 2012)

that CCK detected recently

	No.
	Site
	Frequency
	Station ID

	1
	Nanyuki
	103. 0 MHz
	Radio Citizen

	2
	Nanyuki
	94.0 MHz
	Muuga FM

	3
	Karue Hill
	95.4 MHz
	Radio Citizen

	4
	Karue Hill
	TV Channel 36
	Citizen TV

	5
	Vuria Hill
	TV Channel 36
	Citizen TV

	6
	Narok
	103.5 MHz
	Maa FM

	7
	Muranga - Gatare
	TV Channel 53
	Citizen TV

	8
	Migori
	TV Channel 46
	Citizen TV

	9
	Enchoro Hill
	TV Channel 53
	Citizen TV

	10
	Nakuru
	89.5 MHz
	Radio Citizen

	11
	Nakuru
	100.2 MHz
	Inooro FM

	12
	Mwingi
	94.7 MHz
	Musyi FM

	13
	Mwingi
	98.0 MHz
	Radio Citizen

	14
	Mwingi
	100.4 MHz
	Empty Carrier

	15
	Mukuyuni
	89.9 MHz
	Musyi FM

	16
	Mukuyuni
	100.5 MHz
	Radio Citizen

	17
	Mambrui- Malindi
	97.6 MHz
	Radio Citizen

PRESS STATEMENT

3

