[image:]
Error! Reference source not found.

232Investigation report no. BI-447
	[bookmark: ColumnTitle]Summary
	

	Licensee
	Yarra Valley FM Inc

	Station
	3VYV

	Type of service
	Community broadcasting—radio

	Name of program
	N/A

	Dates of broadcasts
	10 to 24 November 2018

	Relevant legislation
	Schedule 2 of the Broadcasting Services Act 1992:
· Subclause 4(2) [licensee must announce required particulars in relation to political matter broadcast]
· Subclause 3A(2) [licensee must not broadcast election advertisements during the blackout period before an election]
· Paragraph 9(1)(i) [requirement to comply with clauses 3A and 4]
· Paragraph 9(1)(b) [prohibition on broadcast of advertisements by a community broadcasting licensee]
· Paragraph 9(3)(b) [limit of 5 minutes per hour for sponsorship announcements]

	Decision
	Regarding Schedule 2 of the Broadcasting Services Act 1992:
· Breach of subclause 4(2) [licensee must announce required particulars in relation to political matter broadcast]
· Breach of subclause 3A(2) [licensee must not broadcast election advertisements during the blackout period before an election]
· Breach of paragraph 9(1)(i) [requirement to comply with clauses 3A and 4]
· No breach of paragraph 9(1)(b) [prohibition on broadcast of advertisements by a community broadcasting licensee]
· No breach of paragraph 9(3)(b) [limit of 5 minutes per hour for sponsorship announcements]

Background
[bookmark: _GoBack]On 1 December 2018, the Australian Communications and Media Authority (the ACMA) received a complaint alleging Yarra Valley FM Inc (YVFM) had, on at least 20 occasions between 10 and 13 November 2018, broadcast a political advertisement without announcing the required particulars in relation to the political matter.
The complaint also alleged YVFM had, on at least 15 occasions, broadcast an election advertisement during an election ‘blackout period’, 22 to 24 November 2018 – the period immediately before an election to a Parliament in the licence area.
On 4 December 2018, the ACMA received a second complaint alleging YVFM had exceeded the five minutes per hour permitted for sponsorship announcements on 17 November 2018 during its outside broadcast of a local Country Fire Authority event between 10am and 4pm. The complaint stated:
While the event gate sales were for the local CFA, the broadcast was recorded as a sponsor and much of the content was about what is on at the event, which was paid for by the sponsor. Much of the conversation was promoting stalls and holders who had paid for a space, soaps and perfumes and the wares that were available for sale.
On 11 December 2018, the ACMA commenced an investigation under section 170 of the Broadcasting Services Act 1992 (the BSA) into complaints about content broadcast by YVFM at various times between 10 November 2018 and 24 November 2018.
The ACMA investigated the licensee’s compliance with the following licence conditions imposed by Schedule 2 to the BSA:
· Subclause 4(2) [licensee must announce required particulars in relation to political matter broadcast]
· Subclause 3A(2) [licensee must not broadcast election advertisements during the blackout period before an election]
· Paragraph 9(1)(i) [requirement to comply with clauses 3A and 4]
· Paragraph 9(1)(b) [prohibition on broadcast of advertisements by a community broadcasting licensee]
· Paragraph 9(3)(b) [limit of 5 minutes per hour for sponsorship announcements].
The licensee
YVFM is a long-term community broadcasting licensee, representing the general geographic community interest in the Yarra Valley RA1 licence area in Victoria. The current licence expires in March 2021.
Assessment and submissions
When assessing content, the ACMA considers the meaning conveyed by the material which is the subject of the complaint, including the natural, ordinary meaning of the language, context, tenor, tone and any inferences that may be drawn. This is assessed according to the understanding of an ‘ordinary reasonable’ listener or viewer.
Australian courts have considered an ‘ordinary reasonable’ listener or viewer to be:
A person of fair average intelligence, who is neither perverse, nor morbid or suspicious of mind, nor avid for scandal. That person does not live in an ivory tower, but can and does read between the lines in the light of that person’s general knowledge and experience of worldly affairs.[footnoteRef:2] [2: Amalgamated Television Services Pty Limited v Marsden (1998) 43 NSWLR 158 at pp 164–167.]

Once the ACMA has ascertained the meaning of the material that was broadcast, it then assesses compliance with the relevant licence obligations.
This investigation has taken into account the following material:
· complaints received by the ACMA on 1 and 4 December 2018
· 34 audio records of broadcast material provided by the licensee to the ACMA on 21 December 2018 (transcripts at Attachment A and B).
· a copy of the licensee’s playout log provided by the licensee to the ACMA on 21 December 2018
· written responses from the licensee received by the ACMA on 22 February and 29 March 2019 (Attachment C).

Sources of other material used in this investigation are identified, where relevant.
Issue 1: Broadcast of political matter without the required particulars
Relevant legislation
Schedule 2 to the BSA: Standard conditions
4		Identification of certain political matter
 (2)	If a broadcaster broadcasts political matter at the request of another person, the broadcaster must ensure that the required particulars in relation to the matter are announced in accordance with any requirements determined under subsection 321D(7) of the Commonwealth Electoral Act 1918 for the purposes of this subclause.
Item 1 in section 10 of the Commonwealth Electoral (Authorisation of Voter Communication) Determination 2018 provides, for the purposes of subclause 4(2) of Schedule 2 to the BSA, that if the communication (of pollical matter) is a broadcast by radio, the required particulars must be announced at the end of the communication in the language used for the rest of the communication.
Clause 1 provides definitions of ‘person’, ‘political matter’ and ‘required particulars’, as follows:
person includes a political party, a corporation and any other association (whether incorporated or unincorporated).
political matter means any political matter, including the policy launch of a political party.
The required particulars are:
(a) the particulars set out in the following table; ...

	Required particulars

	Item
	If …
	the required particulars are the following …

	1
	the broadcast is authorised by a disclosure entity that is not a natural person
	(a) the name of the entity (as included in the most recent return given in relation to the entity under Part XX of the Commonwealth Electoral Act 1918, if a return has been given in relation to the entity under that Part);
(b) the relevant town or city of the entity;
(c) the name of the natural person responsible for giving effect to the authorisation

	2
	the broadcast is authorised by a disclosure entity who is a natural person
	(a) the name of the person;
(b) the town or city in which the person lives

	3
	the broadcast is authorised by an entity that is not a disclosure entity or a natural person
	(a) the name of the entity;
(b) the relevant town or city of the entity

	4
	the broadcast is authorised by a natural person who is not a disclosure entity
	(a) the name of the person;
(b) the town or city in which the person lives

9	Conditions applicable to services provided under community broadcasting licences
(1) 	Each community broadcasting licence is subject to the following conditions:
[…]
(i) 	the licensee will comply with the requirements of clauses 3, 3A, 4, 5 and 6;
Finding
The licensee breached subclause 4(2) of Schedule 2 to the BSA. As a consequence, the licensee breached the licence condition imposed by paragraph 9(1)(i) of Schedule 2 to the BSA.
Reasons
In assessing compliance with subclause 4(2) of Schedule 2, the ACMA considers:
· was the material that was broadcast ‘political matter’; and, if so
· was it broadcast at the request of another person; and if so
· did the licensee ensure that the required particulars were announced in accordance with the requirements determined by the Electoral Commissioner in section 10 of the Commonwealth Electoral (Authorisation of Voter Communication) Determination 2018?
The complainant submitted that:
The incorrect flagging of an announcement was heard between the period of 10 November and 20 November and at a considerable number of times [other than the 20 occasions provided]. The ad was for the Liberal party.
A review of the broadcast material identified the relevant announcement as a 30-second sponsorship announcement for Ms Cindy McLeish, State Member for Eildon. A transcript of this announcement is provided below:
I’m Cindy McLeish, State Member for Eildon. As your voice in the Victorian Parliament, I am working hard to ensure we get the local services we need, like better schools, better health services and better roads. And I am proud to be supporting local sporting clubs throughout the Yarra Valley. I am always happy to hear your ideas and suggestions or to support your community organisation. Stay up to date with my work or get in touch with me by following me on Facebook or visiting cindymcleish.com.au. A proud sponsor of Yarra Valley FM.
The ACMA’s review identified that the announcement was broadcast on five occasions:
· 10 November 2018 at 5.20 am
· 10 November 2018 at 3.35 pm
· 10 November 2018 at 11.35 pm
· 12 November 2018 at 8.00 am
· 12 November 2018 at 2.25 pm.
Was the broadcast material ‘political matter’?
‘Political matter' is defined in Clause 1 of Schedule 2 to mean ‘any political matter, including the policy launch of a political party’. What is or is not political matter is an objective test and must be determined on a case-by-case basis.
Context of the material broadcast
On Saturday 24 November 2018, the Victorian state election was held to elect the 59th Parliament of Victoria. The Victorian seat of Eildon was contested by four candidates, including Ms McLeish. Yarra Valley FM’s broadcast licence area forms part of the Eildon electorate.
Content of material broadcast
The broadcast material clearly identifies Ms McLeish as a Member of the Victorian Parliament for the seat of Eildon, and includes statements related to her political platform.
Conclusion
The ACMA considers that the relevant material is political matter, as it contains statements which identify the speaker and her elected position, and comment on State political issues (education, health services and infrastructure).
Was the material broadcast at the request of another person?
‘Person’ is defined in clause 1 of Schedule 2 to include ‘a political party, a corporation and any other association (whether incorporated or unincorporated)’, and the natural meaning of the word encompasses a natural person.
On 22 February 2019, the licensee confirmed the political matter was ‘broadcast at the request of Cindy McLeish’. The ACMA is satisfied the licensee broadcast the material at the request of another person.
Did the licensee ensure that the required particulars were announced in accordance with the requirements determined by the Electoral Commissioner in section 10 of the Commonwealth Electoral (Authorisation of Voter Communication) Determination 2018?
Having established that the content is political matter that was broadcast at the request of another person, the next step is to establish whether there was an announcement of the required particulars, at the end of the communication of the political matter, in the same language used for the communication of the political matter.
The required particulars that must be announced at the end of the communication of the political matter are :
· the name of the person who authorised the broadcasting of the political matter; and
· the town or city in which the person lives.
The ACMA’s review of the broadcast material indicates that the licensee did not broadcast the required particulars.
The ACMA considers that, on all five occasions on which the relevant political matter was broadcast (as particularised above), the licensee breached subclause 4(2) of Schedule 2 to the BSA, and consequently also breached the licence condition set out in paragraph 9(1)(i) of Schedule 2 to the BSA, which requires compliance with subclause 4(2).
Issue 2: Broadcast of an election advertisement during the ‘blackout’ period before an election
Relevant legislation

Schedule 2 to the BSA: Standard conditions
[bookmark: _Toc281916778]3A Broadcasting of election advertisements
	(1)	In this clause, broadcaster means:
	(a)	a commercial television broadcasting licensee; or
	(b)	a commercial radio broadcasting licensee; or
	(c)	a community broadcasting licensee; or
	(d)	a subscription television broadcasting licensee; or
	(e)	a person providing broadcasting services under a class licence.
	(2)	If:
	(a)	a broadcaster has a licence that has a licence area; and
	(b)	an election to a Parliament is to be held; and
	(c)	the licence area overlaps, contains or is contained in the area of Australia to which the election relates;
the broadcaster must not broadcast under the licence an election advertisement in relation to the election during the relevant period.

Clause 1 provides relevant definitions:
election means an election to a Parliament or a local government authority of a State or Territory.
election advertisement, in relation to an election, means:
	(a)	an advertisement:
	(i)	that contains election matter that relates to that election; and
[bookmark: _Hlk1403797]	(ii)	in respect of the broadcasting of which the relevant licensee has received or is to receive, directly or indirectly, any money or other consideration; or
	(b)	an announcement containing a statement to the effect that a program that is to be or has been broadcast is or was sponsored by a person or persons and indicating that the person is a candidate, or one or more of the persons is or are candidates, at the election; or
	(c)	an announcement containing a statement to the effect that a program that is to be or has been broadcast is or was sponsored by a particular political party where a candidate at the election belongs to that party.
election matter, in relation to an election, means matter of any of the following kinds:
	(a)	matter commenting on, or soliciting votes for, a candidate at the election;
	(b)	matter commenting on, or advocating support of, a political party to which a candidate at the election belongs;
	(c)	matter commenting on, stating or indicating any of the matters being submitted to the electors at the election or any part of the policy of a candidate at the election or of the political party to which a candidate at the election belongs;
	(d)	matter referring to a meeting held or to be held in connection with the election.
relevant period, in relation to an election, means the period that commences at the end of the Wednesday before the polling day for the election and ends at the close of the poll on that polling day.
9	Conditions applicable to services provided under community broadcasting licences
(1) 	Each community broadcasting licence is subject to the following conditions:
[…]
(i) 	the licensee will comply with the requirements of clauses 3, 3A, 4, 5 and 6;
Finding
The licensee breached subclause 3A(2) of Schedule 2 to the BSA. As a consequence, the licensee breached the licence condition imposed by paragraph 9(1)(i) of Schedule 2 to the BSA.
Reasons
The complainant submitted that:
During the blackout period, a new ad for the Liberal Party was broadcast, however this was during the blackout period.
The complainant listed 15 occasions on which the announcements were claimed to have been broadcast on Thursday 22nd, Friday 23rd and Saturday 24th November 2018. A review of the broadcast material confirms that the complaint relates to sponsorship announcements for Ms Cindy McLeish, State Member for Eildon, which were broadcast on at least 12 of the occasions identified in the complaint.
The following example of the material complained about was broadcast on 22 November 2018 at 5.20am:
I’m Cindy McLeish, your Liberal Member for Eildon and station sponsor. Across our region pests and weeds are out of control. The Liberal Nationals will invest in weed management on farms, tackle wild dogs and allow deer meat to be used in pet food. We’ll stand up for our farmers and protect our environment. Written, spoken and authorised by Cindy McLeish, 38 Bell Street, Yarra Glen.
There were four different announcements of this kind. A transcript of each is at Attachment A.
In assessing the licensee’s compliance with subclause 3A(2) of Schedule 2 to the BSA, the following facts are noted:
· the broadcaster has a licence that has a licence area: YVFM holds community broadcasting licence SL5185, to broadcast in the Yarra Valley RA1 licence area; and
· 	an election to a Parliament was to be held: on Saturday 24 November 2018, the Victorian state election was held to elect the 59th Parliament of Victoria; and
· the licence area overlaps, contains or is contained in the area of Australia to which the election relates: Yarra Valley RA1 is wholly contained in Victoria.
The conditions for subclause 3A(2) of Schedule 2 to the BSA to apply were met, thus the licensee was prohibited from broadcasting an election advertisement during the relevant period – that is, from midnight Wednesday 21 November 2018 to the close of the polls on Saturday 24 November 2018.
In reviewing the material broadcast, the ACMA considers the announcements contain:
· election matter that relates to the Victorian state election: the broadcast material clearly identifies Ms McLeish and her position as the Liberal Member for Eildon, and makes statements promoting her political platform; and
· in respect of the broadcasting of that material, the licensee received monetary consideration: on 22 February 2019, the licensee confirmed the broadcast of the announcements was ‘paid for by Ms Cindy McLeish’.
The ACMA is satisfied that the announcements were:
· election advertisements as defined for the purposes of Schedule 2 to the BSA
· broadcast on at least 12 occasions during the relevant period as defined in Schedule 2 to the BSA, that is, the period that commenced at the end of the Wednesday before the polling day and ended at the close of the poll on that polling day.
Accordingly, the ACMA considers the licensee breached subclause 3A(2) of Schedule 2 to the BSA and, consequently, breached the licence condition imposed by paragraph 9(1)(i) of Schedule 2 to the BSA, which requires compliance with subclause 3A.

Issue 3: Did the licensee exceed the time limit for sponsorship announcements?
Relevant provisions of the Broadcasting Services Act 1992
9 Conditions applicable to services provided under community broadcasting licences
[…]
1. A community broadcasting licensee may broadcast sponsorship announcements on a particular community broadcasting service. However, they must not run in total for more than:
[…]
(b)	[…] 5 minutes in any hour of broadcasting on that service.
[…]
1. In working out the length of time devoted to the broadcasting of sponsorship announcements, account is not to be taken of the broadcasting by a community broadcasting licensee of any of the following:
1. material that publicises programs to be broadcast by the licensee;
1. material that promotes the licensee’s products, services or activities for the broadcast of which the licensee does not receive any consideration in cash or in kind;
1. community information or community promotional material for the broadcast of which the licensee does not receive any consideration in cash or in kind;
Finding
The licensee did not breach paragraph 9(3)(b) of Schedule 2 to the BSA between 10.00 am and 11.00 am on 17 November 2018.
Reasons
The complainant submitted that:
There was an outside broadcast that was sponsored. While the event gate sales were for the local CFA, the broadcast was recorded as a sponsor and much of the content was about what is on at the event, which was paid for by the sponsor. Much of the conversation was promoting stalls and holders who had paid for a space, soaps and perfumes and the wares that were available for sale. Apart from the casual mention of the CFA, the broadcast was pretty much an ad.[footnoteRef:3] [3: The ACMA considers the complaint gives rise to two matters for investigation: whether the licensee exceeded its time limit for sponsorship announcements and whether the licence broadcast advertisements. These matters have been considered under Issue 3 and Issue 4, respectively.]

The complainant alleged non-compliance occurred throughout the six hours of the outside broadcast on 17 November 2018 without providing a specific time at which an alleged breach of the licence condition occurred. In the exercise of its discretion to investigate the complaint, the ACMA decided to select and review a sample (one hour) of the broadcast material the subject of the complaint, in order to assess the licensee’s compliance with sponsorship announcement limits.[footnoteRef:4] The ACMA requested the licensee to provide a recording of one hour of broadcast content from 10:00 am to 11:00 am on 17 November 2018. [4: The ACMA was unable to contact the complainant to obtain additional information and it was considered that it would not be practical nor an effective use of resources for the ACMA to review more of the broadcast in this instance.]

A licensee is permitted to broadcast five minutes of sponsorship announcements in any hour of broadcast. For the purposes of calculation, an hour of broadcast is taken from the start of each hour. A sponsorship announcement acknowledges financial support of the licensee by a person or support of a program broadcast on a service provided under the licence. The duration of a sponsorship announcement includes the acknowledgment of support and play-in/play-out music to the announcement.[footnoteRef:5] [5: ACMA Community Broadcasting Sponsorship Guidelines 2008, p. 15 at https://www.acma.gov.au/-/media/Community-Broadcasting-and-Safeguards/Advice/pdf/Community-Broadcasting-Sponsorship-Guidelines-2008.PDF]

The ACMA makes the following observations regarding the one hour sample of broadcast material provided by the licensee:
· A sponsorship announcement for Sicom Australia was broadcast at 10:00 am on 17 November 2018. The announcement commenced with the statement, ‘Sponsored by Sicom Australia’ and concluded with the statement ‘station sponsor of Air News’. It is considered the sponsorship announcement acknowledged the financial support of the sponsor. The announcement ran for 55 seconds.
· A sponsorship announcement for Healesville Garden Supplies was broadcast at 10:06 am on 17 November 2018. The announcement commenced with the statement, ‘Healesville Garden Supplies sponsors the weather’ and concluded with the statement ‘station sponsor’. It is considered the sponsorship announcement acknowledged the financial support of the sponsor. The announcement ran for 45 seconds.
· A sponsorship announcement for ARB was broadcast at 10:16 am on 17 November 2018. The announcement included the statement, ‘station sponsor’. It is considered the sponsorship announcement acknowledged the financial support of the sponsor. The announcement ran for 15 seconds.
· Another sponsorship announcement for Healesville Garden Supplies was broadcast at 10:32 am on 17 November 2018. The announcement included the statement, ‘The weather is sponsored by Healesville Garden Supplies’. It is considered the sponsorship announcement acknowledged the financial support of the sponsor. The announcement ran for 48 seconds.
· [bookmark: _Hlk1404857]At numerous other occasions, announcers referred to the location of the outside broadcast as ‘Warratina Lavender Farm, a station sponsor’. The ACMA considered the immediate surrounding broadcast material to these statements. With few exceptions, the surrounding material was not considered to be of an advertising character related to goods or services and therefore was not considered within the sponsorship timing calculations. See transcript at Attachment B.
The ACMA finds that the licensee broadcast 4.17 minutes of sponsorship announcements on 17 November 2018 between 10:00 am and 11:00 am.
Accordingly, the ACMA considers the licensee did not exceed the five minutes per hour permitted for sponsorship announcements on 17 November 2018 between 10:00 am and 11:00 am and, therefore, did not breach paragraph 9(3)(b) of Schedule 2 to the BSA.

Issue 4: Did the licensee broadcast advertisements?
Relevant provisions of the Broadcasting Services Act 1992

The ACMA has investigated the broadcast against the following provisions of Schedule 2 to the BSA:
[bookmark: _Toc417552681]Schedule 2 - Standard conditions	Part 1 – Interpretation
2 Interpretation—certain things do not amount to broadcasting of advertisements
(1) 	For the purposes of this Schedule (other than paragraphs 7(1)(a), 8(1)(a), 9(1)(a), 10(1)(a) and 11(1)(a)), a person is not taken to broadcast an advertisement if:
(a) 	the person broadcasts matter of an advertising character as an accidental or incidental accompaniment to the broadcasting of other matter; and
(b) 	the person does not receive payment or other valuable consideration for broadcasting the advertising matter.
(2)	For the purposes of this Schedule (other than paragraph 9(1)(a)), the broadcasting by a community broadcasting licensee of:

(a) 	community information material or community promotional material; or

(b) 	a sponsorship announcement that acknowledges financial support by a person of the licensee or of a program broadcast on a service provided under the licence, whether or not the announcement:
(i)	specifies the name and address of, and a description of the general nature of any business or undertaking carried on by the person; or
(ii)	promotes activities, events, products, services or programs of the person; or

(c) 	material that announces or promotes a service provided under the licence, including material (whether by way of the announcement or promotion of activities, events, products, services or otherwise) that is likely to induce public support, whether financially or otherwise, or to make use of, the service or services provided under the licence;
is not taken to be the broadcasting of an advertisement.
	[…]
[bookmark: _Toc417552704]Part 5 - Community broadcasting licences
9 Conditions applicable to services provided under community broadcasting licences
(1) 	Each community broadcasting licence is subject to the following conditions:
[…]
(b) 	the licensee will not broadcast advertisements, and the licensee will not broadcast sponsorship announcements otherwise than as mentioned in this clause;

Finding
The licensee did not breach paragraph 9(1)(b) of Schedule 2 to the BSA between 10:00 am and 11:00 am on 17 November 2018.
Reasons

As identified in Issue 3, the complainant submitted that:

There was an outside broadcast that was sponsored. While the event gate sales were for the local CFA, the broadcast was recorded as a sponsor and much of the content was about what is on at the event, which was paid for by the sponsor. Much of the conversation was promoting stalls and holders who had paid for a space, soaps and perfumes and the wares that were available for sale. Apart from the casual mention of the CFA, the broadcast was pretty much an ad.
Under paragraph 9(1)(b) of Schedule 2 to the BSA, community broadcasting licensees are prohibited from broadcasting advertisements.
The BSA does not provide a definition of ‘advertisement’. However, the ACMA’s understanding of the term, as used in this statutory context, is set out in its Community Broadcasting Sponsorship Guidelines 2008 which relevantly say:[footnoteRef:6] [6: Community Broadcasting Sponsorship Guidelines 2008, p3.]

In investigating complaints, the ACMA has previously had regard to the following:
· The High Court’s consideration of the meaning of the term ‘advertising’ in the context of the former Broadcasting Act 1942:
It would seem to be used in a broad general sense which would encompass a broadcast or telecast of material ‘designed or calculated to draw public attention’ to something … regardless of whether the broadcast or telecast ‘serves a purpose other than that of advertising’.[footnoteRef:7] [7: Australian Capital Television Pty Ltd and the State of New South Wales v The Commonwealth (1992) 177 CLR 106 at 166.]

· The plain English definition in the Macquarie Dictionary (Fourth Edition), which defines ‘advertisement’ as follows:
Advertisement: noun any device or public announcement, as a printed notice in a newspaper, a commercial film on television, a neon sign, etc., designed to attract public attention, bring in custom, etc.
Accordingly, an advertisement is potentially any broadcast that is intended to promote a product or service, regardless of whether payment in cash or in kind has been received by a licensee, or by any employee, agent, contractor or volunteer of the service.
Subclauses 2(1) and 2(2) of Schedule 2 to the BSA set out exceptions to the general prohibition on the broadcast of advertisements by a community broadcasting licensee.
This means that a broadcast may contain material that has the characteristics of an advertisement (that is, the material ‘promotes products or services’) if one or more of the clause 2 exceptions applies to that material.
In determining whether a licensee has breached the licence condition prohibiting the broadcast of advertisements, the ACMA must consider:
· whether the material broadcast was of an advertising character; and, if so
· whether any of the exceptions at subclauses 2(1) and 2(2) apply to that material.
Whether the material broadcast was of an advertising character
Material broadcast on 17 November 2018

As with Issue 3, the complainant has identified six hours of broadcast material without specific reference to a time at which an alleged breach of the licence condition occurred. In the exercise of its discretion to investigate the complaint, the ACMA decided to review a one hour sample of the content broadcast during the outside broadcast at Warratina Lavender Farm on 17 November 2018 (between 10:00 am and 11:00 am) in order to assess the licensee’s compliance with the prohibition on broadcasting advertisements. The broadcast sample contained material of an advertising character, designed to draw public attention to the activities taking place at Warratina Lavender Farm for its ‘Open Garden Weekend’ on 17 and 18 November 2018. The material included references to the goods on sale, including soaps and scones, and to the program for live entertainment available at the farm over the weekend.
Attachment B contains a written record of the type of material broadcast.
Having established that the licensee broadcast material of an advertising character, it is necessary to consider whether any of the exceptions under subclause 2(1) or 2(2) of Schedule 2 to the BSA apply to that material.

Whether any of the exceptions at subclauses 2(1) and 2(2) apply
Subclause 2(2) of Schedule 2 to the BSA
Paragraph (a) provides that, for the purposes of Schedule 2 to the BSA, the broadcasting, by a community broadcasting licensee, of community information material or community promotional material is not taken to be the broadcasting of an advertisement.
Paragraph (b) provides that a sponsorship announcement that acknowledges financial support by a person of the licensee or of a program broadcast on a service provided under the licence […], is not taken to be the broadcasting of an advertisement.
The ACMA’s Sponsorship Guidelines provide the following relevant information:
Any broadcast that provides information about community events or promotes community services (that is, community service announcements or CSAs) may fall into this category. Usually, licensees receive no payment for the broadcast of this type of material and therefore they do not need to be tagged. However, if a licensee receives payment in cash or in kind for broadcasting this type of material, the announcement should be tagged and must be included in the hourly sponsorship time limit.
On 17 and 18 November 2018, the Warratina Lavender Farm held an Open Garden Day with all proceeds taken at the gate to be donated to the local branch of the Country Fire Authority.[footnoteRef:8] It is understood that the Open Garden included live entertainment, market stalls, a sausage sizzle and other activities such as an alpaca exhibition. [8: Warratina Lavender Farm, flyer for ‘Open Garden Weekend’, https://www.warratinalavender.com.au/documents/Warratina%20Lavender%20Open%20Garden%20flyer%202018.pdf (accessed 1 March 2019)]

On 22 February 2019, the licensee advised that Warratina Lavender Farm ‘donated’ $250 to the licensee which was used to run sponsorship announcements and conduct the outside broadcast. No other monies were received by the licensee for material broadcast at the Open Garden.
The ACMA finds that the licensee was paid to broadcast announcements for the Warratina Lavender Farm which promoted a business in a manner likely to generate commerce. The licensee accompanied these announcements with the requisite acknowledgement of financial support (‘station sponsor’) and, as found under issue 3 above, in compliance with sponsorship announcement time restrictions. At other times, the licensee broadcast material which promoted the Open Garden including the wares of stall holders, such as lavender soaps, hand lotion and perfume. This information is considered to be community promotional material for which the licensee did not receive any payment in cash or in kind, and the money raised by the Open Garden benefited the community through the support of a community organisation.
Accordingly, the ACMA considers the licensee did not breach paragraph 9(1)(b) of Schedule 2 of the BSA during its outside broadcast at the Warratina Lavender Farm between 10:00 am and 11:00 am on 17 November 2018.

Attachment A
Transcript of sponsorship announcements broadcast on 3VYV on 22-24 November 2018
Announcement 1:
I’m Cindy McLeish, your Liberal Member for Eildon and station sponsor. Across our region pests and weeds are out of control. The Liberal Nationals will invest in weed management on farms, tackle wild dogs and allow deer meat to be used in pet food. We’ll stand up for our farmers and protect our environment. Written, spoken and authorised by Cindy McLeish, 38 Bell Street Yarra Glen
Broadcast: 22 November 2018 at 5.20 am and 1.40 pm; 23 November 2018 at 830 am, 1040 am, 12.25 pm, 4.30 pm; 24 November 2018 at 4.30 pm
Announcement 2:
I’m Cindy McLeish, your Liberal Member for Eildon and station sponsor. As your local voice in the Victorian Parliament, I have been fighting for the services and infrastructure our community needs and deserves. Your feedback has helped build the Liberals plan to lower the cost of living, fix our country roads and end Labour’s war on our CFA. With your support, I’ll continue to be a strong voice for our community in a Liberals National Government. Find out more about our plan for Victoria, visit cindymcleish.com.au. Written, spoken and authorised by Cindy McLeish, 38 Bell Street Yarra Glen
Broadcast: 22 November 2018 at 10.50 am; 23 November 2018 at 6.40 pm
Announcement 3:
I’m Cindy McLeish, your Liberal Member for Eildon and station sponsor. We all know that the roads across our district are in a terrible state. That’s why the Liberal Nationals will invest in country roads and bring back the $160 million country roads and bridges program. Written, spoken and authorised by Cindy McLeish, 38 Bell Street Yarra Glen
Broadcast: 22 November 2018 at 12.25 pm
Announcement 4:
I’m Cindy McLeish, your Liberal Member for Eildon and station sponsor. Only a Liberals Nationals Government will respect our volunteer fire fighters. We’ll end Labour’s war on our CFA and hold a Royal Commission into the fire services. Our community respects our volunteers. This November I’m asking you to stand up for our CFA. Written, spoken and authorised by Cindy McLeish, 38 Bell Street Yarra Glen
Broadcast: 22 November 2018 at 1.25 pm; 24 November 2018 at 3.55 pm
Attachment B
	Time code
	Duration
	Description
	Sponsorship content

	10:00
	0.55
	Sicom Australia sponsorship announcement
	55 seconds

	10:00.55
	5.30
	Air news
	

	10:06.25
	0.45
	Hillsville Garden Supplies sponsorship announcement
	45 seconds

	10:07.10
	3.50
	‘A very special broadcast this morning, we’re all sitting out here in the beautiful sunshine at the beautiful station sponsor Warratina Lavender Farm, a certainly a great time has been planned for both days this weekend. Welcome to the microphone Darren’
[…]
‘Come out to station sponsor Warratina Lavender Farm. Whereabouts are we again Darren?’
	10 seconds

	10:11.00
	5.45
	Music
	

	10:16.45
	0.15
	ARB sponsorship announcement
	15 seconds

	10:17.00
	15.45
	Music
	

	10:32.45
	0.48
	Hillsville Garden Supplies sponsorship announcement
	48 seconds

	10:33.33
	2.07
	
‘We are broadcasting live today from station sponsor Warratina Lavender Farm. Certainly, a big day there today. Lots of things, a program full on very interesting things. It’s called the open garden weekend. It’s on today and tomorrow. There are demonstrations of spinning, lace making, wood turning and attractions of the music, garden walks, children’s entertainment, stall holders and food vendors. Something for everyone.”

[Run through music line-up for Warratina Lavender Farm]
	1 minutes 14 seconds

	10:35.40
	2.50
	Music
	

	10:38.30
	6.30
	‘She’s got some CDs for sale, so that will help her out. [Lucy Pace], she’s going through to 11 o’clock, then she has an hour’s break and she back on between 12 and 1…’
‘There are lots of stalls over the back here. They’re selling plants, they’re selling giftware, clothing. Products made out of lavender: soap, hand lotion, perfume, there’s quiet a few things […] People need to come and have a look’.
‘Come on down to Quail Road in Wandin. […] all proceeds go to the CFA […] We’ll wonder off and have a pumpkin scone. Pumpkin scone? Lavender scone and a cup of coffee. Sounds good to me. Its 16 to 11. You’re with David, Darren and Graeme. Broadcasting live from the Warratina Lavender Farm, station sponsor’.
	10 seconds

	10:45.00
	7.30
	Music
	

	10:52.30
	0.50
	Back announce. Request a song. Intro for next song
	

	10:53.20
	6.40
	Music
	

	11:00.00
	End of recording
	

Attachment C
Licensee’s submissions
1. Extracts of the licensee’s submission of 22 February 2019 (in italics) to the ACMA’s request for comment
Matter 1
Between 10 and 13 November 2018, Yarra Valley FM broadcast sponsorship announcements for the State Member of Eildon, Ms Cindy McLeish. I can provide specific times if required.
· In relation to these sponsorship announcement, was the content broadcast at the request of another person or was the matter broadcast at Yarra Valley FM’s own discretion? For example, were the announcements broadcast at the request of Ms Cindy McLeish (or someone working on her behalf etc). Please provide details of who requested the content to be broadcast.
Broadcast at the request of Cindy McLeish
Matter 2
Between 22 and 24 November 2018, Yarra Valley FM broadcast different sponsorship announcements for the State Member of Eildon, Ms Cindy McLeish. Again, I can provide specific times if required.
· In relation to these sponsorship announcements, did the licensee receive or is to receive, directly or indirectly, any money or other consideration for the broadcast of this material? For example, was the broadcast of the announcements paid for by Ms Cindy McLeish or a representative on her behalf.
Paid for by Ms Cindy McLeish
Matter 3
On 17 November 2018, Yarra Valley FM hosted an outside broadcast at Warratina Lavender Farm. It is noted in the broadcast that ‘all proceeds go to the [Country Fire Authority]’. Can you please confirm if this includes:
· the entry fee to attend the open day (i.e. gate takings)?
· the fee paid by stall holders to provide a stall at the open day? And or the proceeds from stall holders?
Please provide any other comment related to the outside broadcast and CFA event which you consider relevant for the ACMA to consider in its investigation.
We cannot answer on behalf of Warratina Lavender Farm as to what monies they received and how they were disbursed. You would need to discuss with them directly.
Further:
· Did the licensee receive payment or other valuable consideration for conducting its outside broadcast from Warratina Lavender Farm?
We received a $250 donation from Warratina Lavender Farm which was used to run sponsorship ads and conduct an outside broadcast.
· Did the licensee receive payment or other valuable consideration for broadcasting material related to the goods available at the stores?
No other monies was received apart from the $250 donation.

2. Extracts of the licensee’s submission of 19 March 2019 (in italics) to the ACMA’s preliminary investigation report
[…]
In relation to BI-447, a preliminary view has been reached that 3VYV did:
· breach subclause 4(2) [licensee must announce required particulars in relation to political matter broadcast]
Actions: The [Committee of Management] have decided that we will no longer advertise any political material at all on the radio station.
breach subclause 3A(2) [licensee must not broadcast election advertisements during the blackout period before an election]
Actions: The [Committee of Management] have decided that we will no longer advertise any political material at all on the radio station.
[…]
breach paragraph 9(1)(i) [requirement to comply with clauses 3A and 4]
Actions: The [Committee of Management] have decided that we will no longer advertise any political material at all on the radio station.
[…]
[image:]

ACMA Investigation report— Yarra Valley FM broadcasts between 10 and 24 November 2018	8 of 19
image1.emf
Australian

@acma Communications

Australian rnment and Media Authority

image2.jpeg
communicating | facilitating | regulating

