

DOCUMENT RESUME

ED 081 198

EM 011 353

AUTHOR Lee, S. Young; Pedone, Ronald J.
TITLE Financial Statistics of Public Television Licensees:
Fiscal Year 1971.
INSTITUTION Corporation for Public Broadcasting, Washington,
D.C.; National Center for Educational Statistics
(DHEW/OE), Washington, D.C.
REPORT NO DHEW-Pub-OE-73-11002
PUB DATE 73
NOTE 130p.; Educational Technology Series; See Also EM 011
352 and FM 011 354
AVAILABLE FROM Superintendent of Documents, U.S. Government Printing
Office, Washington, D.C. 20402 (\$2.10 domestic
postpaid or \$1.75 GPO Bookstore)

EDRS PRICE MF-\$0.65 HC-\$6.58
DESCRIPTORS Capital Outlay (for Fixed Assets); Costs; *Economic
Factors; Financial Support; Graphs; Income; Operating
Expenses; *Public Television; Questionnaires;
*Statistical Data; *Statistical Surveys; Tables
(Data)
IDENTIFIERS American Samoa; Guam; Puerto Rico; United States

ABSTRACT

Basic financial statistics of public television licensees in the United States, Puerto Rico, Guam, and American Samoa for the 1971 fiscal year are listed. Data are given for 133 licensees which control 207 television stations. Information is compiled which relates to the allocation and disbursement of funds, income, direct operating costs, and capital expenditures. Six graphic figures, 31 summary tables, and 57 detailed tables provide the structural format for the presentation of the material. Added to the report are three appendixes which deal with a survey of public television licensees, questionnaire items, and a list of public television stations on the air during the year, including locations, call letters, and broadcast channels. (PB)

FILMED FROM BEST AVAILABLE COPY

ED 081198

EM 011 353

FILMED FROM BEST AVAILABLE COPY

86 T 180 D 7

DHEW Publication No. (OE) 73-11002

FINANCIAL STATISTICS OF PUBLIC TELEVISION LICENSEES: Fiscal Year 1971

U.S. DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION
THIS DOCUMENT HAS BEEN REPRO-
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIGIN-
ATING IT. POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRESENT
OFFICIAL NATIONAL INSTITUTE OF
EDUCATION POSITION OR POLICY

by
S. Young Lee
Corporation for Public Broadcasting

and

Ronald J. Pedone
National Center for Educational Statistics

with assistance of
Robert E. L. Tolbert and Brian Kalmus
Corporation for Public Broadcasting

U.S. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE
Caspar W. Weinberger, *Secretary*

Education Division
S.P. Marland, Jr., *Assistant Secretary for Education*

Office of Education
John R. Ottina, *Acting Commissioner*

National Center for Educational Statistics
Dorothy M. Gilford, *Assistant Commissioner for Educational Statistics*

CORPORATION FOR PUBLIC
BROADCASTING
Henry Loomis, *President*

U.S. GOVERNMENT PRINTING OFFICE
WASHINGTON: 1973

For sale by the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402
Price \$2.10 domestic postpaid or \$1.75 GPO Bookstore

FOREWORD

This publication is part of a planned series of statistical reports on public broadcasting, based on data provided to the Corporation for Public Broadcasting (CPB) by public television and public radio licensees. The U. S. Office of Education's National Center for Educational Statistics (NCES) has supported the data collection, analysis, and preparation of reports in the series. John Golden, Director of Planning, Research and Evaluation at CPB, and Boyd Ladd, Assistant Director for Statistical Development in NCES, directed the efforts of the two agencies.

Financial statistics for 133 public television licensees on the air in the aggregate United States cover the entire Fiscal Year 1971.

Publication of this information was made possible by the various station managers and executive directors who took time from their very busy days to complete the questionnaires.

Henry Loomis
President, Corporation for
Public Broadcasting

Dorothy M. Gilford
Assistant Commissioner for
Educational Statistics

CONTENTS

	Page
Highlights.	Inside front cover
Foreword.	iii
Introduction.	1
Analysis Design	3
Summary of the Results.	7
Public Television Licensees and Stations	7
Allocation and Disbursement of Funds	7
Income	8
Direct Operating Costs	11
Capital Expenditures	12
Figures	14
Summary Tables.	19
Detailed Tables	51
Appendixes.	109
A. Surveys of Public Television Licensees	109
B. Questionnaire Items.	111
C. List of Public Television Stations on the Air During Fiscal Year 1971: Locations, Call Letters, and Broadcast Channels	115

Figures

1. Percent distributions of allocation and disbursement of total funds of public television licensees: Aggregate United States, Fiscal Year 1971	14
--	----

2.	Total income, direct operating costs, and capital expenditures for television operations of public television licensees: Aggregate United States, Fiscal Years 1970 and 1971.	15
3.	Total income, direct operating costs, and capital expenditures for television operations of public television licensees, by type of licensee: Aggregate United States, Fiscal Year 1971.	15
4.	Percent distribution of total income for television operations of public television licensees, by source of income: Aggregate United States, Fiscal Year 1971.	16
5.	Percent distribution of total direct operation costs for television operations of public television licensees, by purpose of direct operating costs: Aggregate United States, Fiscal Year 1971.	17
6.	Percent distribution of capital expenditures for television operations of public television licensees, by type of capital expenditure: Aggregate United States, Fiscal Year 1971.	17

Summary Tables

1.	Public television licensees and stations, by geographic region and type of licensee: Aggregate United States, Fiscal Year 1971.	20
2.	Public television licensees and stations, by adjusted budget size and type of licensee: Aggregate United States, Fiscal Year 1971.	21
3.	Public television licensees and stations, by geographic region and adjusted budget size: Aggregate United States, Fiscal Year 1971.	22
4.	Total income for television operations of public television licensees, by type of licensee, geographic region, and adjusted budget size: Aggregate United States, Fiscal Year 1971	23

5.	Transferred income and loan income of public television licensees, by type of licensee, geographic region, and adjusted budget size: Aggregate United States, Fiscal Year 1971.	24
6.	Total direct operating costs for television operations of public television licensees, by type of licensee, geographic region, and adjusted budget size: Aggregate United States, Fiscal Year 1971.	25
7.	Current capital expenditures and total capital expenditures to date for television operations of public television licensees, by type of licensee, geographic region, and adjusted budget size: Aggregate United States, Fiscal Year 1971	26
8.	Transferred funds and repayment of loans of public television licensees, by type of licensee, geographic region, and adjusted budget size: Aggregate United States, Fiscal Year 1971	27
9.	Institutional support and gifts for television operations of public television licensees, by type of licensee, geographic region, and adjusted budget size: Aggregate United States, Fiscal Year 1971	28
10.	Instructional television (ITV) income for television operations of public television licensees, by type of licensee, geographic region, and adjusted budget size: Aggregate United States, Fiscal Year 1971.	29
11.	Total income and institutional support for radio operations of public television's dual licensees, by type of licensee, geographic region, and adjusted budget size: Aggregate United States, Fiscal Year 1971.	30
12.	Total direct operating costs and capital expenditures for radio operations of public television's dual licensees, by type of licensee, geographic region, and adjusted budget size: Aggregate United States, Fiscal Year 1971.	31

13.	Total income, direct operating costs, and capital expenditures for other operations of public television's dual licensees, by type of licensee, geographic region, and adjusted budget size: Aggregate United States, Fiscal Year 1971.	32
14.	Total income for television operations of public television licensees, by source of income: Aggregate United States, Fiscal Years 1970 and 1971.	33
15.	Total income for television operations of public television licensees, by type of licensee and source of income: Aggregate United States, Fiscal Year 1971.	34
16.	Total income for television operations of public television licensees, by geographic region and source of income: Aggregate United States, Fiscal Year 1971	35
17.	Total income for television operations of public television licensees, by adjusted budget size and source of income: Aggregate United States, Fiscal Year 1971.	36
18.	Total direct operating costs for television operations of public television licensees, by purpose of direct operating costs: Aggregate United States, Fiscal Years 1970 and 1971.	37
19.	Total direct operating costs for salaries and wages for television operations of public television licensees, by purpose of direct operating costs: Aggregate United States, Fiscal Years 1970 and 1971	38
20.	Total direct operating costs other than salaries for television operations of public television licensees, by purpose of direct operating costs: Aggregate United States, Fiscal Years 1970 and 1971	39
21.	Total direct operating costs for television operations of public television licensees, by type of licensee and purpose of direct operating costs: Aggregate United States, Fiscal Year 1971	40

22.	Total direct operating costs for television operations of public television licensees, by geographic region and purpose of direct operating costs: Aggregate United States, Fiscal Year 1971.	41
23.	Total direct operating costs for television operations of public television licensees, by adjusted budget size and purpose of direct operating costs: Aggregate United States, Fiscal Year 1971.	42
24.	Total direct operating costs for television operations of public television licensees, by type and purpose of direct operating costs: Aggregate United States, Fiscal Year 1971	43
25.	Total direct operating costs for television operations for licensees among institutions of higher education, by type and purpose of direct operating costs: Aggregate United States, Fiscal Year 1971	44
26.	Total direct operating costs for television operations for licensees among local public school systems, by type and purpose of direct operating costs: Aggregate United States, Fiscal Year 1971.	45
27.	Total direct operating costs for television operations for licensees among State/municipal authorities, by type and purpose of direct operating costs: Aggregate United States, Fiscal Year 1971.	46
28.	Total direct operating costs for television operations for licensees among community organizations, by type and purpose of direct operating costs: Aggregate United States, Fiscal Year 1971.	47
29.	Total capital expenditures for television operations of public television licensees, by type of licensee and type of capital expenditure: Aggregate United States, Fiscal Year 1971	48
30.	Total capital expenditures for television operations of public television licensees, by geographic region and type of capital expenditure: Aggregate United States, Fiscal Year 1971.	49

31. Total capital expenditures for television operations of public television licensees, by adjusted budget size and type of capital expenditure: Aggregate United States, Fiscal Year 1971. 50

Detailed Tables

- A-1. Total income for television operations of public television licensees, by geographic region and type of licensee: Aggregate United States, Fiscal Year 1971. 52
- A-2. Total income for television operations of public television licensees, by adjusted budget size and type of licensee: Aggregate United States, Fiscal Year 1971 53
- A-3. Total income for television operations of public television licensees, by geographic region and adjusted budget size: Aggregate United States, Fiscal Year 1971 54
- A-4. Income from Federal Government for television operations of public television licensees, by geographic region and type of licensee: Aggregate United States, Fiscal Year 1971. 55
- A-5. Income from Federal Government for television operations of public television licensees, by adjusted budget size and type of licensee: Aggregate United States, Fiscal Year 1971. 56
- A-6. Income from Federal Government for television operations of public television licensees, by geographic region and adjusted budget size: Aggregate United States, Fiscal Year 1971 57
- A-7. Income from public broadcasting agencies for television operations of public television licensees, by geographic region and type of licensee: Aggregate United States, Fiscal Year 1971 58
- A-8. Income from public broadcasting agencies for television operations of public television licensees, by adjusted budget size and type of licensee: Aggregate United States, Fiscal Year 1971 59

	Page
A-9. Income from public broadcasting agencies for television operations of public television licensees, by geographic region and adjusted budget size: Aggregate United States, Fiscal Year 1971.	60
A-10. Income from institutions of higher education for television operations of public television licensees, by geographic region and type of licensee: Aggregate United States, Fiscal Year 1971	61
A-11. Income from institutions of higher education for television operations of public television licensees, by adjusted budget size and type of licensee: Aggregate United States, Fiscal Year 1971.	62
A-12. Income from institutions of higher education for television operations of public television licensees, by geographic region and adjusted budget size: Aggregate United States, Fiscal Year 1971	63
A-13. Income from local boards of education and local government for television operations of public television licensees, by geographic region and type of licensee: Aggregate United States, Fiscal Year 1971	64
A-14. Income from local boards of education and local government for television operations of public television licensees, by adjusted budget size and type of licensee: Aggregate United States, Fiscal Year 1971	65
A-15. Income from local boards of education and local government for television operations of public television licensees, by geographic region and adjusted budget size: Aggregate United States, Fiscal Year 1971	66
A-16. Income from State boards of education and State government for television operations of public television licensees, by geographic region and type of licensee: Aggregate United States, Fiscal Year 1971	67
A-17. Income from State boards of education and State government for television operations of public television licensees, by adjusted budget size and type of licensee: Aggregate United States, Fiscal Year 1971.	68

	Page
A-18. Income from State boards of education and State government for television operations of public television licensees, by geographic region and adjusted budget size: Aggregate United States, Fiscal Year 1971	69
A-19. Income from foundations for television operations of public television licensees, by geographic region and type of licensee: Aggregate United States, Fiscal Year 1971	70
A-20. Income from foundations for television operations of public television licensees, by adjusted budget size and type of licensee: Aggregate United States, Fiscal Year 1971	71
A-21. Income from foundations for television operations of public television licensees, by geographic region and adjusted budget size: Aggregate United States, Fiscal Year 1971	72
A-22. Income from all other sources combined for television operations of public television licensees, by geographic region and type of licensee: Aggregate United States, Fiscal Year 1971	73
A-23. Income from all other sources combined for television operations of public television licensees, by adjusted budget size and type of licensee: Aggregate United States, Fiscal Year 1971	74
A-24. Income from all other sources combined for television operations of public television licensees, by geographic region and adjusted budget size: Aggregate United States, Fiscal Year 1971	75
A-25. Total direct operating costs for television operations of public television licensees, by geographic region and type of licensee: Aggregate United States, Fiscal Year 1971	76
A-26. Total direct operating costs for television operations of public television licensees, by adjusted budget size and type of licensee: Aggregate United States, Fiscal Year 1971	77
A-27. Total direct operating costs for television operations of public television licensees, by geographic region and adjusted budget size: Aggregate United States, Fiscal Year 1971	78

A-28. Technical costs for television operations of public television licensees, by geographic region and type of licensee: Aggregate United States, Fiscal Year 1971.	79
A-29. Technical costs for television operations of public television licensees, by adjusted budget size and type of licensee: Aggregate United States, Fiscal Year 1971 . . .	80
A-30. Technical costs for television operations of public television licensees, by geographic region and adjusted budget size: Aggregate United States, Fiscal Year 1971 . . .	81
A-31. Programming costs for television operations of public television licensees, by geographic region and type of licensee: Aggregate United States, Fiscal Year 1971.	82
A-32. Programming costs for television operations of public television licensees, by adjusted budget size and type of licensee: Aggregate United States, Fiscal Year 1971 . . .	83
A-33. Programming costs for television operations of public television licensees, by geographic region and adjusted budget size: Aggregate United States, Fiscal Year 1971 . . .	84
A-34. Production costs for television operations of public television licensees, by geographic region and type of licensee: Aggregate United States, Fiscal Year 1971.	85
A-35. Production costs for television operations for public television licensees, by adjusted budget size and type of licensee: Aggregate United States, Fiscal Year 1971.	86
A-36. Production costs for television operations of public television licensees, by geographic region and adjusted budget size: Aggregate United States, Fiscal Year 1971 . . .	87
A-37. Instructional and school service costs for television operations of public television licensees, by geographic region and type of licensee: Aggregate United States, Fiscal Year 1971.	88
A-38. Instructional and school service costs for television operations of public television licensees, by adjusted budget size and type of licensee: Aggregate United States, Fiscal Year 1971.	89

A-39. Instructional and school service costs for television operations of public television licensees, by geographic region and adjusted budget size: Aggregate United States, Fiscal Year 1971	90
A-40. General and administrative costs for television operations of public television licensees, by geographic region and type of licensee: Aggregate United States, Fiscal Year 1971	91
A-41. General and administrative costs for television operations of public television licensees, by adjusted budget size and type of licensee: Aggregate United States, Fiscal Year 1971.	92
A-42. General and administrative costs for television operations of public television licensees, by geographic region and adjusted budget size: Aggregate United States, Fiscal Year 1971.	93
A-43. All other costs combined for television operations of public television licensees, by geographic region and type of licensee: Aggregate United States, Fiscal Year 1971	94
A-44. All other costs combined for television operations of public television licensees, by adjusted budget size and type of licensee: Aggregate United States, Fiscal Year 1971	95
A-45. All other costs combined for television operations of public television licensees, by geographic region and adjusted budget size: Aggregate United States, Fiscal Year 1971.	96
A-46. Total capital expenditures for television operations of public television licensees, by geographic region and type of licensee: Aggregate United States, Fiscal Year 1971	97
A-47. Total capital expenditures for television operations of public television licensees, by adjusted budget size and type of licensee: Aggregate United States, Fiscal Year 1971	98

A-48.	Total capital expenditures for television operations of public television licensees, by geographic region and adjusted budget size: Aggregate United States, Fiscal Year 1971.	99
A-49.	Total capital expenditures to date for television operations of public television licensees, by geographic region and type of licensee: Aggregate United States, Fiscal Year 1971.	100
A-50.	Total capital expenditures to date for television operations of public television licensees, by adjusted budget size and type of licensee: Aggregate United States, Fiscal Year 1971.	101
A-51.	Total capital expenditures to date for television operations of public television licensees, by geographic region and adjusted budget size: Aggregate United States, Fiscal Year 1971.	102
A-52.	Institutional support for television operations of public television licensees, by geographic region and type of licensee: Aggregate United States, Fiscal Year 1971.	103
A-53.	Institutional support for television operations of public television licensees, by adjusted budget size and type of licensee: Aggregate United States, Fiscal Year 1971	104
A-54.	Institutional support for television operations of public television licensees, by geographic region and adjusted budget size: Aggregate United States, Fiscal Year 1971	105
A-55.	Gifts received for television operations of public television licensees, by geographic region and type of licensee: Aggregate United States, Fiscal Year 1971	106
A-56.	Gifts received for television operations of public television licensees, by adjusted budget size and type of licensee: Aggregate United States, Fiscal Year 1971.	107
A-57.	Gifts received for television operations of public television licensees, by geographic region and adjusted budget size: Aggregate United States, Fiscal Year 1971.	108

INTRODUCTION

This report presents basic financial statistics of public television licensees in the aggregate United States (United States, American Samoa, Guam, and Puerto Rico) during Fiscal Year 1971. Its major objective is to provide the public broadcasting community--Federal and other legislators, administrators, and researchers, as well as the communications industry as a whole--with quantitative information on and summary analysis of the financial status of public television.

The present report includes financial statistics of 133 public television licensees on the air during Fiscal Year 1971. These 133 licensees owned and operated 207 television stations in the aggregate United States.

The data contained in this report were collected between October 1971 and April 1972 in the 1971 annual survey of public television licensees made by the Corporation for Public Broadcasting, a nonprofit corporation established by the Public Broadcasting Act of 1967. The survey data were gathered in most cases from station general managers or executive directors of the licensees.

ANALYSIS DESIGN

Data on financial statistics were tabulated and examined by sources and disbursement of funds. In order to show the varying characteristics of financial status, data were, in most cases, presented and analyzed by three major variables: type of licensee, geographic region, and adjusted budget size. ^{1/}

There were four types of public television license holders:

COMMUNITY ORGANIZATIONS--Independently created corporations and foundations not part of State and local governments.

INSTITUTIONS OF HIGHER EDUCATION--Universities and colleges.

LOCAL PUBLIC SCHOOL SYSTEMS--Local administrative units which exist primarily to operate schools or to contract for school services. These units may or may not be coterminous with county, city, or town boundaries.

STATE AUTHORITY, STATE EDUCATION AGENCY, MUNICIPAL AUTHORITY, AND OTHER LICENSED AGENCIES--State boards of education or State authorities and commissions set up by acts of legislation specifically for operating public stations and networks. Also included are the one municipal authority established by the city of New York and the two nondomestic licensees, the Departments of Education in American Samoa and Puerto Rico.

^{1/} The types of public television licensees are based on the CPB-USOE classification and the geographic regions in the aggregate United States are based on the USOE classification. See Financial Statistics of Noncommercial Television License Holders: Fiscal Year 1970, Corporation for Public Broadcasting, Washington: 1971, pp. 1-2, or revised edition, DHEW Publication No. (OE) 72-67, U. S. Government Printing Office, Washington: 1972, pp. 1-2. Adjusted budget size is also employed as an analytic variable because (a) the sizes have a considerable influence on the financial characteristics of the stations and licensees, and (b) these five adjusted budget sizes have been adopted as the basis for Community Service Grant allocation for the licensees by the Corporation for Public Broadcasting. See Employment Statistics of Public Television Licensees: June 30, 1970 (advance edition), Corporation for Public Broadcasting - U. S. Office of Education, U. S. Government Printing Office, Washington: 1972, p. 4.

Data were reported for five geographic regions (aggregate United States):

<u>North Atlantic</u>	<u>Great Lakes and Plains</u>	<u>Southeast</u>
Connecticut	Illinois	Alabama
Delaware*	Indiana	Arkansas
District of Columbia	Iowa	Florida
Maine	Kansas	Georgia
Maryland	Michigan	Kentucky
Massachusetts	Minnesota	Louisiana
New Hampshire	Missouri	Mississippi
New Jersey	Nebraska	North Carolina
New York	North Dakota	South Carolina
Pennsylvania	Ohio	Tennessee
Rhode Island	South Dakota	Virginia
Vermont	Wisconsin	West Virginia

West and
Southwest

Alaska*
Arizona
California
Colorado
Hawaii
Idaho
Montana*
Nevada
New Mexico
Oklahoma
Oregon
Texas
Utah
Washington
Wyoming

Outlying
Areas

American Samoa
Canal Zone*
Guam
Puerto Rico
Trust Territory of Pacific
Islands*
Virgin Islands of U. S.*

* No public television licensee as of June 30, 1971.

Adjusted budget sizes fall into five categories:

Less than \$100,000
\$100,000 - \$249,999
\$250,000 - \$699,999
\$700,000 - \$1,999,999
\$2,000,000 and over

Summary and detailed tables of financial statistics are presented at the end of the narrative section of this report. In detailed tables, percentages may not add to 100 because of rounding.

Appendix A is addressed to surveys of public television licensees, and Appendixes B and C reproduce questionnaire items and a list of public television stations on the air during Fiscal Year 1971, respectively.

The following terms are used in this report:

ADJUSTED BUDGET SIZE--Total operating expenses plus amount of institutional support.

CAPITAL EXPENDITURES--Expenditures for acquiring land, buildings, machinery, equipment, facilities, hardware, automotive equipment, office equipment, and for significant improvements to existing major items of property and equipment. Not included (but charged to operating expenses) are routine repairs and maintenance, rents, expendable supplies and materials, items with a life expectancy of less than 2 or 3 years, and items of inconsequential cost.

DIRECT OPERATING COSTS (BUDGETED OPERATING EXPENSES)--Actual costs of operations which were budgeted for and were under the management control of the individual station, network, or center. Depreciation, capital expenditures, repayment of loans, invested money, allocation of money to reserve funds, or costs absorbed by other institutions are not included in this category.

GIFTS--Donations of machinery, equipment, supplies, or other tangible things of value--as distinct from money.

INCOME--All sources of money or appropriations of money received or entered in the books as receivable in the current reporting year. This does not include monies withdrawn from reserve accounts which were established with funds received in prior years; borrowed monies from banks or other sources; or gifts and institutional support from individuals and other institutions.

INSTITUTIONAL SUPPORT--Costs absorbed by other institutions.

INSTRUCTIONAL TELEVISION (ITV) SERVICES (INCOME)--Estimated income or appropriation received as a result of or in support of the instructional and classroom programing services of television station or network.

LOAN--Amounts received from loans, notes, and other borrowed sums.

PRODUCTION--Costs associated with the production of programs and programing materials at local station or network facilities.

PROGRAMING--Costs of acquiring and scheduling programs.

PUBLIC TELEVISION STATION--A station which is 1) publicly owned (by a local community or municipality, State agency, school system or college, or public corporation); and 2) subsidized (by State or local taxes or foundation grants). It is eligible for support from CPB and Federal facility grants.

REPAYMENT OF LOANS--Monies used for the repayment of notes and debts. They are not included under direct operating costs or capital expenditures.

TECHNICAL--Costs associated with repairs, maintenance, control, and technical operations not includable elsewhere.

TELEVISION OPERATIONS--This category is provided for setting out amounts which apply to broadcast television operations or production only. This does not include radio and other operations, such as Closed Circuit Television (CCTV), Instructional Television Fixed Service (ITFS), and other university or academic activities.

TOTAL CAPITAL EXPENDITURES TO DATE--Accumulated capital expenditures to date. Depreciation and inflation factors of the expenditures over the years are not taken into account for these amounts.

TRANSFERS OF FUNDS FROM (WITHDRAWN FROM INVESTMENTS AND PRIOR YEARS' APPROPRIATIONS)--Transfers of funds from reserve accounts, investments, or building funds and from other balances of funds appropriated or received in previous years.

TRANSFERS OF FUNDS TO (INVESTED OR CARRIED OVER INTO FOLLOWING FISCAL YEAR)--Transfers of funds to reserves, investments, building funds, etc., to be carried over into following fiscal year.

SUMMARY OF THE RESULTS

PUBLIC TELEVISION LICENSEES AND STATIONS

A total of 133 public television licensees operated 207 stations in the aggregate United States during fiscal year 1971. Most of the licensees owned and operated one or two stations; however, some, especially licensees among State/municipal authorities, operated a number of satellite stations. State/municipal authorities, although comprising the smallest category of licensees (21), operated the largest number of stations (67). Institutions of higher education held 44 licenses and operated 61 stations, while community organizations had 46 licenses and managed 56 stations. Local public school systems, with 22 licenses, maintained 23 stations. (See table 1.)

Licensees among community organizations were largely concentrated in the North Atlantic and the Great Lakes and Plains regions. The Southeast and the West and Southwest regions dominated in number of licensees among local public school systems. The Southeast region accommodated more licensees of State/municipal authorities than any other region in the aggregate United States. The three licenses in the Outlying areas were granted to State/municipal authorities. (See table 1.)

Licensees of State/municipal authorities and community organizations were relatively large in adjusted budget size. The most common adjusted budget size of public television licensees was \$250,000 - \$699,999 (60), followed by \$700,000 - \$1,999,999 (35), \$100,000 - \$249,999 (18), \$2,000,000 and over (12), and under \$100,000 (8). (See tables 2 and 3.)

ALLOCATION AND DISBURSEMENT OF FUNDS

Total funds (revenues) of the 133 public television licensees amounted to \$162 million during Fiscal Year 1971. Of these funds, 92 percent was accounted as income, 6 percent was transferred from prior years' appropriations, and the remaining 2 percent was received from loans. Because the financial operations of a sizable number of public television licensees were combined with their affiliated radio and other kindred operations,

all financial data of these licensees were included in the total funds.^{2/} Of the total income, 95 percent (\$141 million) was received for television operations and the remaining 5 percent (\$7.7 million) was contributed to income for radio and other operations. Transferred income (withdrawn from prior years' appropriations and investments) and loan income amounted to \$13 million.

Out of the total funds, 74 percent (\$120 million) was expended for direct operating costs and 19 percent (\$29 million) was spent for capital expenditures. Five percent of the funds was disbursed as investment or carried over into the next fiscal year and the rest (2 percent) was expended for repayment of loans. Most of the direct operating costs (94 percent) and capital expenditures (98 percent) was spent for television operations. (See highlights and figure 1.)

INCOME

Total Income: Fiscal Year 1971

Total income for television operations for 133 public television licensees reached almost \$141 million during Fiscal Year 1971. This represents an increase of 41 percent over income in Fiscal Year 1970, when a total of 128 licensees reported. Total income ranged from \$38 thousand to \$17 million.

Significant increases over the previous fiscal year's amounts occurred in income received from the following four sources: Federal Government (a 93 percent increase), foundations (87 percent), other State governments (86 percent) and public broadcasting agencies (80 percent). On the other hand, local school boards and other local governments contributed income decreased from the prior fiscal year's amounts by 1 percent and 13 percent.

The licensees among community organizations received the largest amount of the total income (\$67 million or 47.5 percent), while licensees among local public school systems were responsible for the smallest amount of the total (slightly less than \$10 million or 6.9 percent). In terms of median income of the licensees, the State/municipal licensees topped the listing with \$1.4 million, followed by community licensees with \$713 thousand.

^{2/} Thirty-two dual licensees reported their financial operations jointly for both television and radio stations. A total of 29 dual licensees operated both public television stations and other operations, such as Closed Circuit Television (CCTV) and Instructional Television Fixed Service (ITFS). (For detailed information on financial statistics of radio and other operations of the public television licensees, see tables 11 through 13.)

By region, the North Atlantic reported the largest amount of total income (36.7 percent of the total) and the Southeast showed the next largest amount (23.2 percent). The concentration of large community licensees in the North Atlantic and of large State/municipal licensees operating various network systems in the Southeast accounted for this. (See table 4 and tables A-1 through A-3.)

Total Income by Source

The largest sources of public television licensees' income during Fiscal Year 1971 were State school boards and State governments (33 percent of the total), followed by local school boards and local governments (14.2 percent of the total) and public broadcasting agencies (10.5 percent of the total). (See table 14.)

State contributions to licensees among State/municipal authorities exceeded 81 percent of the income of these licensees. For licensees among institutions of higher education the sources of the largest percentages of income were institutions of higher education (34.1 percent) and State school boards and State governments (34.7 percent). Insofar as most of the institutions of higher education were represented by State colleges and universities, the actual contributions from State sources to licensees among institutions of higher education might be far above 60 percent of these licensees' total income. Licensees among local public school systems relied heavily on local boards of education as a source of income, receiving 76 percent of their funding from them. Community licensees depended on a variety of sources of income, among them foundations (contributing 23.3 percent of the licensees' total income), public broadcasting agencies (18.0 percent), subscribers (12.1 percent), etc. (See table 15.)

Licensees in the Southeast region and those in Outlying areas received most of their income from State sources (61 and 73 percent respectively), while licensees in the North Atlantic region depended on income from foundations, State sources, public broadcasting agencies, etc. Licensees in the West and the Southwest received income from local school boards, public broadcasting agencies, State sources and other sources, with local school boards contributing the largest percentage of the licensees' incomes and other sources the smallest percentage. For licensees in the Great Lakes and Plains region, the leading sources of income were, in descending order, institutions of higher education, local school boards, and the Federal Government. A study of licensees' adjusted budget sizes showed that the smaller the adjusted budget, the greater the percentage derived from Federal sources. Among the licensees with an adjusted budget size of \$2,000,000 or over, foundations, State governments, and public broadcasting agencies were the largest sources of income. (See tables 16 and 17.)

Institutions of higher education, local school boards, State school boards, and State governments made their largest grants of funds to public television licensees in the corresponding categories. Though HEW facilities grants were made to some licensees in each category, more than 50 percent of the total of such funds went to State/municipal licensees. The Corporation for Public Broadcasting distributed funds to 128 public television licensees. Community licensees were the recipients of 83 percent of the funds granted, with those licensees with the largest adjusted budget sizes receiving 81 percent of the funds. Most of the income from foundations, auctions, other business and industry, and subscribers was reported by community licensees (98 percent, 92 percent, 97 percent, and 96 percent, respectively), especially by the largest licensees in adjusted budget size. (See tables 15 through 17 and tables A-4 through A-24.)

Institutional Support (Costs Absorbed by Other Institutions) and Gifts 3/

A total of 77 public television licensees reported \$7 million as institutional support (costs absorbed by other institutions) during Fiscal Year 1971. Institutions of higher education received more institutional support (34 percent of the total) than any other type of licensee. By region, total institutional support (amount) was rather evenly distributed among all regions except Outlying areas where no institutional support was reported. In terms of adjusted budget size, \$250,000 - \$699,999 and \$700,000 - \$1,999,999 received more than 78 percent of the total institutional support (amount). (See table 9.)

Slightly less than \$1.5 million in gifts (for machinery, equipment, supplies, or other tangible things of value--as distinct from money) was donated to 32 public television licensees. Community licensees, especially those in the West and Southwest region and of the largest adjusted budget size (\$2,000,000 and over), received the majority of these gifts. (See table 9.)

Income Attributed to Instructional Television Services

A substantial portion of the total income for public television operations was derived from instructional television services during Fiscal Year 1971. An estimated \$29 million (20 percent of the total \$141 million income for television operations) was allotted for instructional and classroom programming services. (See table 10.) State/municipal licensees reported

3/ For technical reasons, institutional support and gifts are not included in total income for television operations in this report.

the largest amount (\$11 million or 37 percent of the total) and this represented 28 percent of the total income for these licensees' television operations. Over 52 percent of the total income of the licensees among public school systems was received for instructional television services. By region, the licensees in the Southeast region reported more income derived from instructional television services (44 percent of the total) than those in any other region in the aggregate United States. (See table 10.)

DIRECT OPERATING COSTS

Total Operating Costs: Fiscal Year 1971

Total direct operating costs of public television licensees exceeded \$113 million during Fiscal Year 1971. This shows a 35 percent increase in direct operating costs over that in Fiscal Year 1970 when 128 licensees responded. Among increased categories of direct operating costs, production expenses was the most noticeable (a 76 percent increase) 4/ during the period. The increase of 51 percent was more apparent in "other expenses" (costs other than salaries and wages) than in salary and wage expenses during the period. (See tables 18 through 20.)

Total direct operating costs for the licensees ranged from \$36 thousand to \$17 million. The median direct operating cost (\$1 million) of State/municipal licensees was the highest among various types of licensees, followed by community licensees (\$551 thousand). By region, the North Atlantic reported the largest amount of direct operating costs (\$47 million) and median income (\$685 thousand) among all regions, excluding Outlying Areas. (See table 6.)

Direct Operating Costs by Disbursement Purpose

The disbursement pattern of public television licensees' direct operating costs varied considerably among various types of licensees. Of \$113 million total direct operating costs, salaries and wages absorbed approximately \$58 million and other expenses approximately \$55 million. (See table 24.) Institutions of higher education and local school systems licensees spent most of their money on salaries and wages (63 percent and 67 percent, respectively), while State/municipal licensees and community licensees expended more of their budget (51 percent and 54 percent, respectively) on other expenses. (See tables 25 through 28.)

4/ This was largely due to the merger between WNET and a large production center, NET, during the fiscal year. All costs of production of the former NET were absorbed by WNET.

Public television licensees spent money largely on production (29 percent of the total), technical (23 percent), programming (15 percent), and general and administrative purposes (14 percent). As compared with other types of licensees, community licensees spent heavily on production (34.4 percent of the total), and development and fund raising (6.1 percent), while local public school systems spent relatively heavily on instructional and school services (22 percent) and less on programming (8.4 percent). (See table 21.)

The North Atlantic region expended 36 percent of the direct operating costs for production and a slim 4 percent for instructional and school services, while the Southeast spent heavily on technical purposes (30 percent) and relatively significantly for instructional and school services (13 percent). The larger licensees tended to expend a larger proportion of direct operating costs on production. (See tables 22 and 23.)

CAPITAL EXPENDITURES

Current Capital Expenditures

Total capital expenditures for television operations of public television licensees amounted to \$29,965,207 during Fiscal Year 1971. This represents a 43 percent increase in capital expenditures in Fiscal Year 1971 over that of the previous fiscal year, when the public television licensees expended \$20,460,290. The capital expenditures ranged from 0 to \$2.6 million, and 15 of the total 133 licensees reported no capital expenditures. Of the total capital expenditures, 38 percent (the largest portion) was spent by community licensees followed by State/municipal licensees with 29 percent and institutions of higher education with 25 percent. (See highlights and table A-46.)

Public television licensees expended their funds on buildings (21 percent of the total), transmitters (12 percent), videotape recorders (10 percent), antenna systems (9 percent), etc. Trends are discernible within categories of licensees. Licensees among institutions of higher education spent largely on buildings, while community licensees expended on land and land improvements. Those in the Great Lakes and Plains region spent largely on buildings, while those in the West and Southwest region expended on land and land improvements.

Among regions, the Southeast led in the amounts expended by licensees; however, in terms of median expenditures for all licensees, the Outlying areas spent the largest amount (\$607 thousand). It was found that the larger the licensee, the larger the capital expenditures in terms of median expenditures. (See table 7 and tables A-46 through A-48.)

Total Capital Expenditures to Date (Cumulative Capital Expenditures for Television Operations)

By the end of Fiscal Year 1971, total capital expenditures to date (accumulated capital expenditures) had reached \$212 million. Community licensees and State/municipal licensees reported the largest amounts of capital expenditures to date (\$78 million and \$62 million, respectively) and State/municipal licensees led the amounts in median expenditures (\$2.4 million). It was found that the larger the licensee in adjusted budget size, the larger the total capital expenditures to date.

Current capital expenditures in a given fiscal year may not accurately represent the overall capital investment and viability of the licensees in operation. Due to the fact that the capital expenditures are for acquisition of relatively durable goods and facilities, a licensee may not expend a sizable amount for these purposes after having made an initial investment. (See table 7 and tables A-49 through A-51.)

Figure 1.--Percent distributions of allocation and disbursement of total funds of public television licensees: Aggregate United States, fiscal year 1971

Allocation of total funds*

Disbursement of total funds*

* Total funds: \$161,568,348

Figure 2.--Total income, direct operating costs, and capital expenditures for television operations of public television licensees: Aggregate United States, fiscal years 1970 and 1971

Figure 3.--Total income, direct operating costs, and capital expenditures for television operations of public television licensees, by type of licensee: Aggregate United States, fiscal year 1971

Figure 4.--Percent distribution of total income for television operations of public television licensees, by source of income: Aggregate United States, fiscal year 1971

(Total income: \$140,816,318)

- A: Federal government
- B: Public broadcasting agencies
- C: Institutions of higher education
- D: Local school boards and local government
- E: State school boards and State government
- F: Foundations
- G: All other sources combined

Figure 5.--Percent distribution of total direct operation costs for television operations of public television licensees, by purpose of direct operating costs: Aggregate United States, fiscal year 1971

(Total direct operating costs: \$113,362,449)

- A: Technical costs
- B: Programming costs
- C: Production costs
- D: Instructional and school service costs
- E: General and administrative costs
- F: All other costs combined

Figure 6.--Percent distribution of capital expenditures for television operations of public television licensees, by type of capital expenditure: Aggregate United States, fiscal year 1971

(Capital expenditures: \$29,220,003)

- A: Land
- B: Buildings
- C: Antenna system
- D: Transmitters
- E: Microwave equipment
- F: Control room equipment
- G: Video tape recorders
- H: TV cameras
- I: All other equipment

SUMMARY TABLES

Table 1.--Public television licensees and stations, by geographic region and type of licensee:
Aggregate United States, fiscal year 1971

Type of public television licensee	Licensees and stations, by geographic region					
	Aggregate United States	North Atlantic	Great Lakes and Plains	Southeast	West and Southwest	Outlying areas
Total, all types	133	26	37	31	36	3
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of stations	207	41	50	72	40	4
Percent (stations)	100.00	100.00	100.00	100.00	100.00	100.00
Institutions of higher education	44	4	17	6	17	0
Percent of total	33.08	15.39	45.95	19.36	47.22	0.00
Number of stations	61	13	19	11	18	0
Percent (stations)	29.47	31.71	38.00	15.28	45.00	0.00
Local public school systems	22	1	4	7	10	0
Percent of total	16.54	3.85	10.81	22.58	27.78	0.00
Number of stations	23	1	4	8	10	0
Percent (stations)	11.11	2.44	8.00	11.11	25.00	0.00
State authority, State education agency, municipal authority, and other licensed agencies	21	4	3	9	2	3
Percent of total	15.79	15.38	8.11	29.03	5.56	100.00
Number of stations	67	5	12	42	4	4
Percent (stations)	32.37	12.19	24.00	58.33	10.00	100.00
Community organizations	46	17	13	9	7	0
Percent of total	34.59	65.38	35.13	29.03	19.44	0.00
Number of stations	56	22	15	11	8	0
Percent (stations)	27.05	53.66	30.00	15.28	20.00	0.00

Table 2.--Public television licensees and stations, by adjusted budget size and type of licensee:
Aggregate United States, fiscal year 1971

Type of public television licensee	Licensees and stations, by adjusted budget size					
	Aggregate United States	Under \$100,000	\$100,000-\$249,999	\$250,000-\$699,999	\$700,000-\$1,999,999	\$2,000,000 and over
Total, all types	133	8	18	60	35	12
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of stations	207	8	19	73	71	36
Percent (stations)	100.00	100.00	100.00	100.00	100.00	100.00
Institutions of higher education	44	3	8	22	11	0
Percent of total	33.08	37.50	44.44	36.67	31.43	0.00
Number of stations	61	3	8	30	20	0
Percent (stations)	29.47	37.50	42.11	41.09	28.17	0.00
Local public school systems	22	4	1	14	3	0
Percent of total	16.54	50.00	5.56	23.33	8.57	0.00
Number of stations	23	4	1	15	3	0
Percent (stations)	11.11	50.00	5.26	20.55	4.23	0.00
State authority, State education agency, municipal authority, and other licensed agencies	21	0	2	5	9	5
Percent of total	15.79	0.00	11.11	8.33	25.71	41.67
Number of stations	67	0	3	7	32	25
Percent (stations)	32.37	0.00	15.79	9.59	45.07	69.44
Community organizations	46	1	7	19	12	7
Percent of total	34.59	12.50	38.89	31.67	34.29	58.33
Number of stations	56	1	7	21	16	11
Percent (stations)	27.05	12.50	36.84	28.77	22.53	30.56

Table 3.--Public television licensees and stations, by geographic region and adjusted budget size:
Aggregate United States, fiscal year 1971

Adjusted budget size	Licensees and stations, by geographic region					
	Aggregate United States	North Atlantic	Great Lakes and Plains	Southeast	West and Southwest	Outlying areas
Total, all sizes	133	26	37	31	36	3
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of stations	207	41	50	72	40	4
Percent (stations)	100.00	100.00	100.00	100.00	100.00	100.00
Under \$100,000	8	0	3	0	5	0
Percent of total	6.02	0.00	8.11	0.00	13.89	0.00
Number of stations	8	0	3	0	5	0
Percent (stations)	3.86	0.00	6.00	0.00	12.50	0.00
\$100,000 - \$249,999	18	1	9	3	4	1
Percent of total	13.53	3.85	24.32	9.68	11.11	33.33
Number of stations	19	1	9	3	5	1
Percent (stations)	9.18	2.44	18.00	4.17	12.50	25.00
\$250,000 - \$699,999	60	9	14	17	20	0
Percent of total	45.11	34.61	37.84	54.84	55.56	0.00
Number of stations	73	16	16	20	21	0
Percent (stations)	35.27	39.02	32.00	27.78	52.50	0.00
\$700,000 - \$1,999,999	35	10	10	8	5	2
Percent of total	26.32	38.46	27.03	25.80	13.89	66.67
Number of stations	71	15	20	27	6	3
Percent (stations)	34.30	36.59	40.00	37.50	15.00	75.00
\$2,000,000 and over	12	6	1	3	2	0
Percent of total	9.02	23.08	2.70	9.68	5.55	0.00
Number of stations	36	9	2	22	3	0
Percent (stations)	17.39	21.95	4.00	30.55	7.50	0.00

Table 4.--Total income for television operations of public television licensees, by type of licensee, geographic region, and adjusted budget size: Aggregate United States, fiscal year 1971

Type of licensee, geographic region, and adjusted budget size	Number of li- censees	Number of sta- tions	Total income		
			Amount	Percent	Median income for licensees
Total	133	207	\$140,816,318	100.0	\$563,450
Type of licensee:					
Institutions of higher education	44	61	25,735,060	18.3	426,744
Local public school systems	22	23	9,752,946	6.9	391,747
State authority, State education agency, muni- cipal authority, and other licensed agencies	21	67	38,456,594	27.3	1,405,415
Community organizations	46	56	66,871,718	47.5	713,060
Geographic region:					
North Atlantic	26	41	51,697,507	36.7	790,684
Great Lakes and Plains	37	50	26,509,385	18.8	430,852
Southeast	31	72	32,585,902	23.2	601,386
West and Southwest	36	40	25,049,664	17.8	399,535
Outlying areas	3	4	4,973,860	3.5	1,667,256
Adjusted budget size:					
Under \$100,000	8	8	1,056,319	0.8	72,240
\$100,000 - \$249,999	18	19	3,896,539	2.8	175,091
\$250,000 - \$699,999	60	73	31,001,319	22.0	441,090
\$700,000 - \$1,999,999	35	71	47,345,748	33.6	1,051,974
\$2,000,000 and over	12	36	57,516,393	40.8	3,481,422

Table 5.--Transferred income and loan income of public television licensees, by type of licensee, geographic region, and adjusted budget size: Aggregate United States, fiscal year 1971

Type of licensee, geographic region, and adjusted budget size	Number of li- censees	Number of sta- tions	Transferred and loan			
			Transferred income		Loan income	
			Amount	Percent	Amount	Percent
Total	133	207	\$9,445,742	100.0	\$3,559,644	100.0
Type of licensee:						
Institutions of higher education	44	61	1,113,310	11.8	0	0.0
Local public school systems	22	23	1,681,119	17.8	7,135	0.2
State authority, State education agency, municipal authority, and other licensed agencies	21	67	1,519,668	16.1	0	0.0
Community organiza- tions	46	56	5,131,645	54.3	3,552,509	99.8
Geographic region:						
North Atlantic Great Lakes and Plains	26	41	2,687,337	28.4	384,932	10.8
Southeast	37	50	2,292,953	24.3	896,705	25.2
West and Southwest	31	72	3,507,441	37.1	173,175	4.9
Outlying areas	36	40	460,586	4.9	2,104,832	59.1
	3	4	497,425	5.3	0	0.0
Adjusted budget size:						
Under \$100,000	8	8	42,039	0.4	0	0.0
\$100,000 - \$249,999	18	19	262,377	2.8	0	0.0
\$250,000 - \$699,999	60	73	1,035,535	11.0	1,166,035	32.8
\$700,000 - \$1,999,999	35	71	6,384,692	67.6	263,060	7.4
\$2,000,000 and over	12	36	1,721,099	18.2	2,130,549	59.8

Table 6.--Total direct operating costs for television operations of public television licensees, by type of licensee, geographic region, and adjusted budget size: Aggregate United States, fiscal year 1971

Type of licensee, geographic region, and adjusted budget size	Number of li- censees	Number of sta- tions	Direct operating costs		Median direct operating costs for licensees
			Amount	Percent	
Total	133	207	\$113,362,449	100.0	\$425,671
Type of licensee:					
Institutions of higher education	44	61	18,554,508	16.4	317,586
Local public school systems	22	23	8,602,559	7.6	370,217
State authority, State education agency, muni- cipal authority, and other licensed agencies	21	67	25,843,399	22.8	1,079,673
Community organizations	46	56	60,361,983	53.2	551,019
Geographic region:					
North Atlantic	26	41	47,095,934	41.6	685,422
Great Lakes and Plains	37	50	18,787,904	16.6	253,261
Southeast	31	72	23,050,291	20.3	479,351
West and Southwest	36	40	20,777,545	18.3	351,631
Outlying areas	3	4	3,650,775	3.2	1,517,456
Adjusted budget size:					
Under \$100,000	8	8	476,253	0.4	58,129
\$100,000 - \$249,999	18	19	2,710,085	2.4	154,286
\$250,000 - \$699,999	60	73	22,710,416	20.0	374,640
\$700,000 - \$1,999,999	35	71	35,664,505	31.5	969,735
\$2,000,000 and over	12	36	51,801,190	45.7	2,996,576

Table 7.--Current capital expenditures and total capital expenditures to date for television operations of public television licensees, by type of licensee, geographic region, and adjusted budget size: Aggregate United States, fiscal year 1971

Type of licensee, geographic region, and adjusted budget size	Number of li- censes	Number of sta- tions	Capital expenditures			
			Capital expenditures		Total capital expen- ditures to date	
			Amount	Percent	Amount	Percent
Total	133	207	\$29,220,003	100.0	\$212,121,119	100.0
Type of licensee:						
Institutions of higher education	44	61	7,350,455	25.2	52,084,662	24.6
Local public school systems	22	23	2,440,551	8.3	19,875,777	9.4
State authority, State education agency, municipal authority, and other licensed agencies	21	67	8,470,035	29.0	62,224,632	29.3
Community organiza- tions	46	56	10,958,962	37.5	77,936,048	36.7
Geographic region:						
North Atlantic	26	41	4,826,558	16.5	56,326,704	26.6
Great Lakes and Plains	37	50	7,727,419	26.5	45,748,428	21.6
Southeast	31	72	9,087,426	31.1	65,532,269	30.9
West and Southwest	36	40	5,758,090	19.7	37,203,296	17.5
Outlying areas	3	4	1,820,510	6.2	7,310,422	3.4
Adjusted budget size:						
Under \$100,000	8	8	594,379	2.0	2,789,918	1.3
\$100,000 - \$249,999	18	19	1,060,134	3.6	10,766,916	5.1
\$250,000 - \$699,999	60	73	8,139,132	27.9	60,913,959	28.7
\$700,000 - \$1,999,999	35	71	12,380,910	42.4	83,159,274	39.2
\$2,000,000 and over	12	36	7,045,418	24.1	54,491,052	25.7

Table 8.--Transferred funds and repayment of loans of public television licensees, by type of licensee, geographic region, and adjusted budget size: Aggregate United States, fiscal year 1971

Type of licensee, geographic region, and adjusted budget size	Number of li- censees	Number of sta- tions	Transferred and repayment			
			Transferred to next fiscal year		Repayment of loans	
			Amount	Percent	Amount	Percent
Total	133	207	\$8,443,439	100.0	\$3,033,319	100.0
Type of licensee:						
Institutions of higher education	44	61	905,272	10.7	5,894	0.2
Local public school systems	22	23	293,179	3.5	104,911	3.4
State authority, State education agency, municipal authority, and other licensed agencies	21	67	4,777,647	56.6	885,181	29.2
Community organiza- tions	46	56	2,467,341	29.2	2,037,333	67.2
Geographic region:						
North Atlantic	26	41	2,021,982	23.9	905,272	29.8
Great Lakes and Plains	37	50	2,784,930	33.0	429,225	14.2
Southeast	31	72	3,290,422	39.0	997,721	32.9
West and Southwest	36	40	346,105	4.1	701,101	23.1
Outlying areas	3	4	0	0.0	0	0.0
Adjusted budget size:						
Under \$100,000	8	8	27,726	0.3	0	0.0
\$100,000 - \$249,999	18	19	394,190	4.7	24,942	0.8
\$250,000 - \$699,999	60	73	1,816,476	21.5	504,624	16.6
\$700,000 - \$1,999,999	35	71	4,903,082	58.1	1,284,315	42.4
\$2,000,000 and over	12	36	1,301,965	15.4	1,219,438	40.2

Table 9.--Institutional support and gifts for television operations of public television licensees, by type of licensee, geographic region, and adjusted budget size: Aggregate United States, fiscal year 1971

Type of licensee, geographic region, and adjusted budget size	Number of li- censees	Number of sta- tions	Institutional support and gifts			
			Institutional support		Gifts	
			Amount	Percent	Amount	Percent
Total	133	207	\$6,938,370	100.0	\$1,482,532	100.0
Type of licensee:						
Institutions of higher education	44	61	2,389,590	34.4	180,484	12.2
Local public school systems	22	23	1,073,203	15.5	46,325	3.1
State authority, State education agency, municipal authority, and other licensed agencies	21	67	1,765,073	25.4	218,932	14.8
Community organiza- tions	46	56	1,710,504	24.7	1,036,791	69.9
Geographic region:						
North Atlantic	26	41	1,586,421	22.9	227,420	15.3
Great Lakes and Plains	37	50	1,416,515	20.4	50,238	3.4
Southeast	31	72	1,865,142	26.9	255,599	17.3
West and Southwest	36	40	2,070,292	29.8	949,275	64.0
Outlying areas	3	4	0	0.0	0	0.0
Adjusted budget size:						
Under \$100,000	8	8	75,303	1.1	107,675	7.3
\$100,000 - \$249,999	18	19	323,279	4.7	66,885	4.5
\$250,000 - \$699,999	60	73	2,668,156	38.4	272,188	18.3
\$700,000 - \$1,999,999	35	71	2,805,579	40.4	228,234	15.4
\$2,000,000 and over	12	36	1,066,053	15.4	807,550	54.5

Table 10.--Instructional television (ITV) income for television operations of public television licensees, by type of licensee, geographic region, and adjusted budget size: Aggregate United States, fiscal year 1971

Type of licensee, geographic region, and adjusted budget size	Number of licensees	Number of stations	Instructional television (ITV) income	
			Amount	Percent
Total	133	207	\$28,659,687	100.0
Type of licensee:				
Institutions of higher education	44	61	5,390,635	18.8
Local public school systems	22	23	5,114,997	17.9
State authority, State education agency, muni- cipal authority, and other licensed agencies	21	67	10,669,578	37.2
Community organizations	46	56	7,484,477	26.1
Geographic region:				
North Atlantic	26	41	4,206,329	14.7
Great Lakes and Plains	37	50	5,391,723	18.8
Southeast	31	72	12,597,432	43.9
West and Southwest	36	40	4,812,441	16.8
Outlying areas	3	4	1,651,762	5.8
Adjusted budget size:				
Under \$100,000	8	8	226,369	0.8
\$100,000 - \$249,999	18	19	539,307	1.9
\$250,000 - \$699,999	60	73	9,015,524	31.5
\$700,000 - \$1,999,999	35	71	13,652,997	47.6
\$2,000,000 and over	12	36	5,225,490	18.2

Table 11.--Total income and institutional support for radio operations of public television's dual licensees, by type of licensee, geographic region, and adjusted budget size: Aggregate United States, fiscal year 1971

Type of licensee, geographic region, and adjusted budget size	Number of dual licensees*	Income and institutional support for radio operations			
		Radio income		Radio institutional support	
		Amount	Percent	Amount	Percent
Total	32	\$3,925,398	100.0	\$435,076	100.0
Type of licensee:					
Institutions of higher education	18	1,943,808	49.5	366,662	84.3
Local public school systems	4	581,813	14.8	41,462	9.5
State authority, State education agency, municipal authority, and other licensed agencies	2	443,009	11.3	26,952	6.2
Community organiza- tions	8	956,768	24.4	0	0.0
Geographic region:					
North Atlantic Great Lakes and Plains	6	1,348,517	34.4	39,178	9.0
Southeast	9	1,212,176	30.9	195,106	44.8
West and Southwest	5	384,587	9.8	18,968	4.4
Outlying areas	11	759,405	19.3	181,824	41.8
	1	220,713	5.6	0	0.0
Adjusted budget size:					
Under \$100,000	2	40,921	1.0	0	0.0
\$100,000 - \$249,999	5	225,633	5.8	30,842	7.1
\$250,000 - \$699,999	15	1,481,618	37.8	287,248	66.0
\$700,000 - \$1,999,999	7	1,806,487	46.0	116,986	26.9
\$2,000,000 and over	3	370,739	9.4	0	0.0

* Number of dual licensees which reported their financial operations jointly for both public television

Table 12.--Total direct operating costs and capital expenditures for radio operations of public television's dual licensees, by type of licensee, geographic region, and adjusted budget size: Aggregate United States, fiscal year 1971

Type of licensee, geographic region, and adjusted budget size	Number of dual licensees*	Expenses for radio operations			
		Radio direct operating costs		Radio capital expenditures	
		Amount	Percent	Amount	Percent
Total	32	\$3,163,915	100.0	\$522,171	100.0
Type of licensee:					
Institutions of higher education	18	1,635,599	51.7	308,209	59.0
Local public school systems	4	579,761	18.3	2,052	0.4
State authority, State education agency, municipal authority, and other licensed agencies	2	441,979	14.0	1,030	0.2
Community organi- zations	8	506,576	16.0	210,880	40.4
Geographic region:					
North Atlantic	6	982,370	31.1	286,177	54.8
Great Lakes and Plains	9	1,086,584	34.3	125,592	24.0
Southeast	5	162,658	5.1	62,587	12.0
West and Southwest	11	711,590	22.5	47,815	9.2
Outlying areas	1	220,713	7.0	0	0.0
Adjusted budget size:					
Under \$100,000	2	39,518	1.2	1,403	0.3
\$100,000 - \$249,999	5	211,536	6.7	14,097	2.7
\$250,000 - \$699,999	15	1,314,740	41.6	166,878	31.9
\$700,000 - \$1,999,999	7	1,232,981	39.0	334,194	64.0
\$2,000,000 and over	3	365,140	11.5	5,599	1.1

* Number of dual licensees which reported their financial operations jointly for both public television and radio stations.

Table 13.--Total income, direct operating costs, and capital expenditures for other operations of public television's dual licensees, by type of licensee, geographic region, and adjusted budget size: Aggregate United States, fiscal year 1971

Type of licensee, geographic region, and adjusted budget size	Number of dual licensees*	Income and expenses for other operations					
		Other operations income		Other operations direct operating costs		Other operations capital expenditures	
		Amount	Percent	Amount	Percent	Amount	Percent
Total	29	\$3,821,246	100.0	\$3,600,019	100.0	\$233,033	100.0
Type of licensee:							
Institutions of higher education	24	2,505,323	65.6	2,353,879	65.4	183,685	82.4
Local public school systems	2	152,467	4.0	113,467	3.1	39,000	17.5
State authority, State education agency, municipal authority, and other licensed agencies	1	1,044,391	27.3	1,044,391	29.0	0	0.0
Community organizations	2	119,065	3.1	88,282	2.5	348	0.1
Geographic region:							
North Atlantic	1	123,362	3.2	117,362	3.3	6,000	2.7
Great Lakes and Plains	12	1,592,425	41.7	1,480,799	41.1	81,191	36.4
Southeast	4	1,239,438	32.4	1,236,483	34.3	2,955	1.3
West and Southwest	12	866,021	22.7	765,375	21.3	132,887	59.6
Outlying areas	0	0	0.0	0	0.0	0	0.0
Adjusted budget size:							
Under \$100,000	2	65,055	1.7	54,455	1.5	10,600	4.8
\$100,000 - \$249,999	6	385,478	10.1	311,754	8.7	43,289	19.4
\$250,000 - \$699,999	14	1,081,122	28.3	963,834	26.8	149,529	67.0
\$700,000 - \$1,999,999	6	1,245,200	32.6	1,225,585	34.0	19,615	8.8
\$2,000,000 and over	1	1,044,391	27.3	1,044,391	29.0	0	0.0

* Number of dual licensees which operated both public television station(s) and other operations.

Table 14.--Total income for television operations of public television licensees, by source of income:
Aggregate United States, fiscal years 1970 and 1971

Source of income (Number of licensees) . . .	Total income for all licensees				
	FY 1970		FY 1971		Percent change
	Amount	Percent	Amount	Percent	
	(128)		(133)		
All sources	\$99,956,372	100.0	\$140,816,318	100.0	+40.9
Federal Government					
HEW facilities grant	4,631,732	4.6	8,934,954	6.3	+92.9
All others			8,062,613		
			872,341		
Public broadcasting agencies	8,194,268	8.2	14,766,453	10.5	+80.2
Corporation for Public Broadcasting			12,033,867		
All others			2,732,586		
Institutions of higher education	9,277,270	9.3	9,553,531	6.8	+ 3.0
State colleges and universities	8,818,588		8,914,109		+ 1.1
Other colleges and universities	458,682		639,422		+39.4
Local boards of education	17,349,586	17.4	17,111,870	12.1	- 1.4
Other local government sources	3,390,577	3.4	2,948,048	2.1	-13.1
State boards of education	10,658,221	10.7	14,994,538	10.6	+40.7
Other State government sources	16,929,167	16.9	31,559,011	22.4	+86.4
Foundations	8,498,892	8.5	15,880,903	11.3	+86.9
National foundations	7,401,673		14,465,464		+95.4
Other foundations	1,097,219		1,415,439		+29.0
Auctions	3,453,241	3.5	3,883,302	2.8	+12.5
Other contributions from business and industry	2,122,333	2.1	3,043,999	2.2	+43.4
Subscribers and individuals	6,412,577	6.4	8,444,612	6.0	+31.7
All other sources	9,038,508	9.0	9,695,097	6.9	+ 7.3

Table 15.--Total income for television operations of public television licensees, by type of licensee and source of income: Aggregate United States, fiscal year 1971

Source of income (Number of licensees) . . .	Total income, by type of licensee				
	All types (133) *	Institutions of higher education (44)	Local public school systems (22)	State author- ity, State education agency, municip- al authority, and other licensed agencies (21)	Community organi- zations (46)
All sources	\$140,816,318	\$25,735,060	\$9,752,946	\$38,456,594	\$66,871,718
Percent	100.0	100.0	100.0	100.0	100.0
Federal Government	8,934,954	2,188,584	525,535	4,117,196	2,103,639
Percent of total	6.3	8.5	5.4	10.7	3.1
HEW facilities grant	8,062,613	1,871,779	376,221	4,115,396	1,699,217
All others	872,341	316,805	149,314	1,800	404,422
Public broadcasting agencies	14,766,453	1,619,693	532,444	611,487	12,002,829
Percent of total	10.5	6.3	5.5	1.6	18.0
Corporation for Public Broadcasting	12,033,867	1,027,676	459,851	552,307	9,994,033
All others	2,732,586	592,017	72,593	59,180	2,008,796
Institutions of higher education	9,553,531	8,784,756	143,413	219,209	406,153
Percent of total	6.8	34.1	1.5	0.6	0.6
State colleges and universities	8,914,109	8,288,527	143,338	207,097	275,147
Other colleges and universities	639,422	496,229	75	12,112	131,006
Local boards of education	17,111,870	2,647,126	7,372,952	309,216	6,782,576
Percent of total	12.1	10.3	75.6	0.8	10.1
Other local government sources	2,948,048	237,689	222,705	1,393,773	1,093,881
Percent of total	2.1	0.9	2.3	3.6	1.6
State boards of education	14,994,538	1,379,012	251,248	8,970,429	4,393,849
Percent of total	10.6	5.4	2.6	23.3	6.6
Other State government sources	31,559,011	7,535,293	383,143	22,497,447	1,143,128
Percent of total	22.4	29.3	3.9	58.5	1.7
Foundations	15,880,903	247,267	35,000	42,350	15,556,286
Percent of total	11.3	0.9	0.4	0.1	23.3
National foundations	14,465,464	3,725	0	26,000	14,435,739
Other foundations	1,415,439	243,542	35,000	16,350	1,120,547
Auctions	3,883,302	161,425	71,567	74,000	3,576,510
Percent of total	2.8	0.6	0.7	0.2	5.3
Other contributions from business and industry	3,043,999	75,557	3,422	13,364	2,951,656
Percent of total	2.2	0.3	-	0.1	4.4
Subscribers and individuals	8,444,612	179,471	105,143	47,354	8,112,644
Percent of total	6.0	0.7	1.1	0.1	12.1
All other sources	9,695,097	679,187	106,574	160,769	8,748,567
Percent of total	6.9	2.7	1.0	0.4	13.2

- Percent greater than 0 but less than 0.05.

Table 16.--Total income for television operations of public television licensees, by geographic region and source of income: Aggregate United States, fiscal year 1971

Total income, by geographic region						
Source of income	Aggregate United States	North Atlantic	Great Lakes and Plains	Southeast	West and Southwest	Outlying areas
(Number of licensees) . . .	(133)	(26)	(37)	(31)	(36)	(3)
All sources	\$140,816,318	\$51,697,507	\$26,509,385	\$32,585,902	\$25,049,664	\$4,973,860
Percent	100.0	100.0	100.0	100.0	100.0	100.0
Federal Government	8,934,954	1,070,704	2,590,982	2,566,331	1,557,152	1,149,785
Percent of total	6.3	2.1	9.8	7.9	6.2	23.1
HEW facilities grant	8,062,613	730,282	2,503,331	2,467,907	1,211,308	1,149,785
All others	872,341	340,422	87,651	98,424	345,844	0
Public broadcasting agencies	14,766,453	9,009,376	1,934,629	922,617	2,884,337	15,494
Percent of total	10.5	17.4	7.3	2.8	11.5	0.3
Corporation for Public Broadcasting	12,033,867	7,250,701	1,486,157	806,557	2,474,958	15,494
All others	2,732,586	1,758,675	448,472	116,060	409,379	0
Institutions of higher education	9,553,531	1,185,870	5,205,626	1,088,765	2,073,270	0
Percent of total	6.8	2.3	19.7	3.4	8.3	0.0
State colleges and universities	8,914,109	1,085,374	5,053,606	1,071,765	1,703,364	0
Other colleges and universities	639,422	100,496	152,020	17,000	369,906	0
Local boards of education	17,111,870	3,379,050	2,942,802	5,629,914	5,160,104	0
Percent of total	12.1	6.5	11.1	17.3	20.6	0.0
Other local government sources	2,948,048	1,905,471	133,373	141,428	595,644	172,132
Percent of total	2.1	3.7	0.5	0.4	2.4	3.5
State boards of education	14,994,538	3,350,447	1,259,925	5,119,566	1,628,151	3,636,449
Percent of total	10.6	6.5	4.7	15.7	6.5	73.1
Other State government sources	31,559,011	8,715,548	5,497,122	14,845,693	2,500,648	0
Percent of total	22.4	16.9	20.7	45.6	10.0	0.0
Foundations	15,880,903	11,756,335	478,523	293,470	3,352,575	0
Percent of total	11.3	22.8	1.8	0.9	13.4	0.0
National foundations	14,465,464	11,156,603	41,433	175,000	3,092,428	0
Other foundations	1,415,439	599,732	437,090	118,470	260,147	0
Auctions	3,883,302	960,964	1,464,334	625,906	832,098	0
Percent of total	2.8	1.8	5.5	1.9	3.3	0.0
Other contributions from business and industry	3,043,999	1,451,402	772,800	107,351	712,446	0
Percent of total	2.2	2.8	2.9	0.3	2.8	0.0
Subscribers and individuals	8,444,612	3,963,891	1,649,227	451,393	2,380,101	0
Percent of total	6.0	7.7	6.2	1.4	9.5	0.0
All other sources	9,695,097	4,948,449	2,580,042	793,468	1,373,138	0
Percent of total	6.9	9.5	9.8	2.4	5.5	0.0

Table 17.--Total income for television operations of public television licensees, by adjusted budget size and source of income: Aggregate United States, fiscal year 1971

Source of income (Number of licensees) . . .	Total income, by adjusted budget size					
	Aggregate United States (133)	Under \$100,000 (8)	\$100,000- \$249,999 (18)	\$250,000- \$699,999 (60)	\$700,000- \$1,999,999 (35)	\$2,000,000 and over (12)
All sources	\$140,816,318	\$1,056,319	\$3,896,539	\$31,001,319	\$47,345,748	\$57,516,393
Percent	100.0	100.0	100.0	100.0	100.0	100.0
Federal Government	8,934,954	376,190	810,098	2,729,672	3,785,480	1,233,514
Percent of total	6.3	35.6	20.8	8.8	8.0	2.1
HEW facilities grant	8,062,613	338,685	775,169	2,485,189	3,615,478	848,092
All others	872,341	37,505	34,929	244,483	170,002	385,422
Public broadcasting agencies	14,766,453	81,500	307,232	1,951,559	1,821,272	10,604,890
Percent of total	10.5	7.7	7.9	6.3	3.8	18.4
Corporation for Public Broadcasting	12,033,867	81,500	294,052	1,402,549	1,072,975	9,182,791
All others	2,732,586	0	13,180	549,010	748,297	1,422,099
Institutions of higher education	9,553,531	116,076	826,955	4,717,668	3,589,032	303,800
Percent of total	6.8	11.0	21.2	15.2	7.6	0.5
State colleges and universities	8,914,109	116,076	685,005	4,274,791	3,534,437	303,800
Other colleges and universities	639,422	0	141,950	442,877	54,595	0
Local boards of education	17,111,870	210,414	386,495	8,974,803	5,960,909	1,579,249
Percent of total	12.1	19.9	9.9	29.0	12.6	2.7
Other local government sources	2,948,048	4,287	306,763	664,413	1,917,236	55,349
Percent of total	2.1	0.4	7.9	2.2	4.1	0.1
State boards of education	14,994,538	118,308	119,338	3,347,554	7,752,941	3,656,397
Percent of total	10.6	11.2	3.1	10.8	16.4	6.4
Other State government sources	31,559,011	60,013	490,157	2,625,917	15,738,291	11,644,633
Percent of total	22.4	5.7	12.6	11.7	33.2	20.2
Foundations	15,880,903	72,691	69,666	508,511	1,041,991	14,188,044
Percent of total	11.3	6.9	1.8	1.6	2.2	24.7
National foundations	14,465,464	0	11,708	3,725	780,512	13,669,519
Other foundations	1,415,439	72,691	57,958	504,786	261,479	518,525
Auctions	3,883,302	0	106,907	1,215,462	1,111,778	1,449,155
Percent of total	2.8	0.0	2.7	3.9	2.3	2.5
Other contributions from business and industry	3,043,999	549	24,089	343,734	618,530	2,057,097
Percent of total	2.2	0.1	0.6	1.1	1.3	3.6
Subscribers and individuals	6,444,612	4,019	306,474	1,223,600	1,518,006	5,392,513
Percent of total	6.0	0.4	7.9	4.0	3.2	9.4
All other sources	9,695,097	12,272	142,365	1,698,426	2,490,282	5,351,752
Percent of total	6.9	1.1	3.6	5.4	5.3	9.4

Table 18.--Total direct operating costs for television operations of public television licensees, by purpose of direct operating costs: Aggregate United States, fiscal years 1970 and 1971

Purpose of direct operating costs	Direct operating costs for all licensees				
	FY 1970		FY 1971		Percent change
	Amount	Percent	Amount	Percent	
(Number of licensees) . . .		(128)		(133)	
Total.	\$83,677,225	100.0	\$113,362,449	100.0	+35.5
Technical	21,325,217	25.5	25,701,889	22.7	+20.5
Programming	13,559,988	16.2	17,389,277	15.3	+28.2
Production	18,531,663	22.1	32,674,145	28.8	+76.3
Instructional and school services	6,849,861	8.2	8,775,832	7.7	+28.1
Development and fund raising	3,134,405	3.7	4,109,799	3.6	+31.1
Promotion	2,245,603	2.7	2,995,395	2.7	+33.4
Training and personnel development	205,889	0.3	226,624	0.2	+10.1
General and administrative	12,622,529	15.1	15,651,713	13.8	+24.0
All other operating expenses	5,202,070	6.2	5,837,775	5.2	+12.2

Table 19.--Total direct operating costs for salaries and wages for television operations of public television licensees, by purpose of direct operating costs: Aggregate United States, fiscal years 1970 and 1971

Purpose of direct operating costs (Number of licensees) . . .	Direct operating costs for salaries and wages for all licensees				
	FY 1970		FY 1971		Percent change
	Amount	Percent	Amount	Percent	
	(128)		(133)		
Total	\$46,838,909	100.0	\$57,911,179	100.0	+23.6
Technical	13,775,512	29.4	16,357,785	28.2	+18.7
Programming	7,337,345	15.7	9,142,903	15.8	+24.6
Production	10,818,016	23.1	14,798,523	25.6	+36.8
Instructional and school services	4,119,578	8.8	4,677,874	8.1	+13.6
Development and fund raising	1,223,777	2.6	1,739,748	3.0	+42.2
Promotion	1,020,893	2.2	1,337,564	2.3	+31.0
Training and personnel development	169,946	0.3	161,583	0.3	- 4.9
General and administrative	6,448,508	13.8	7,826,701	13.5	+21.4
All other operating expenses	1,925,334	4.1	1,868,498	3.2	- 3.0

Table 20.--Total direct operating costs other than salaries for television operations of public television licensees, by purpose of direct operating costs: Aggregate United States, fiscal years 1970 and 1971

Purpose of direct operating costs	Direct operating costs other than salaries and wages for all licensees				
	FY 1970		FY 1971		Percent change
	Amount	Percent	Amount	Percent	
(Number of licensees) . . .	(128)		(133)		
Total	\$36,838,316	100.0	\$55,451,270	100.0	+ 50.5
Technical	7,549,705	20.5	9,344,104	16.8	+ 23.8
Programming	6,222,643	16.9	8,246,374	14.9	+ 32.5
Production	7,713,647	20.9	17,875,622	32.2	+131.7
Instructional and school services	2,730,283	7.4	4,097,958	7.4	+ 50.1
Development and fund raising	1,910,628	5.2	2,370,051	4.3	+ 24.0
Promotion	1,224,710	3.3	1,657,831	3.0	+ 35.4
Training and personnel development	35,943	0.1	65,041	0.1	+ 81.0
General and administrative	6,174,021	16.8	7,825,012	14.1	+ 26.7
All other operating expenses	3,276,736	8.9	3,969,277	7.2	+ 21.1

Table 21.--Total direct operating costs for television operations of public television licensees, by type of licensee and purpose of direct operating costs: Aggregate United States, fiscal year 1971

Purpose of direct operating costs (Number of licensees) . . .	Direct operating costs, by type of licensee				
	All types (133)	Institutions of higher education (44)	Local public school systems (22)	State authority, State education agency, municipal authority, and other licensed agencies (21)	Community organizations (46)
All purposes	\$113,362,449	\$18,554,508	\$8,602,559	\$25,843,399	\$60,361,983
Percent	100.0	100.0	100.0	100.0	100.0
Technical	25,701,889	5,525,756	1,935,915	8,693,914	9,546,304
Percent of total	22.7	29.8	22.5	33.7	15.8
Programming	17,389,277	2,774,765	721,167	4,119,432	9,773,913
Percent of total	15.3	14.9	8.4	15.9	16.2
Production	32,674,145	4,250,110	2,303,426	5,361,359	20,759,250
Percent of total	28.8	22.9	26.8	20.8	34.4
Instructional and school services	8,775,832	1,857,605	1,855,359	1,911,002	3,151,866
Percent of total	7.7	10.0	21.6	7.4	5.2
Development and fund raising	4,109,799	164,966	107,969	189,455	3,647,409
Percent of total	3.6	0.9	1.2	0.7	6.1
Promotion	2,995,395	453,235	161,777	615,467	1,764,916
Percent of total	2.7	2.4	1.9	2.4	2.9
Training and personnel development	226,624	122,923	18,065	31,228	54,408
Percent of total	0.2	0.7	0.2	0.1	0.1
General and administrative	15,651,713	2,496,753	1,225,953	3,544,440	8,384,567
Percent of total	13.8	13.5	14.2	13.7	13.9
All other operating expenses	5,837,775	908,395	272,928	1,377,102	3,279,350
Percent of total	5.2	4.9	3.2	5.3	5.4

Table 22.--Total direct operating costs for television operations of public television licensees, by geographic region and purpose of direct operating costs: Aggregate United States, fiscal year 1971

Purpose of direct operating costs (Number of licensees) . . .	Direct operating costs, by geographic region					
	Aggregate United States (133)	North Atlantic (26)	Great Lakes and Plains (37)	Southeast (31)	West and Southwest (36)	Outlying areas (3)
All purposes Percent	\$113,362,449 100.0	\$47,095,934 100.0	\$18,787,904 100.0	\$23,050,291 100.0	\$20,777,545 100.0	\$3,650,775 100.0
Technical Percent of total	27,701,889 22.7	7,508,393 15.9	4,939,741 26.3	6,937,550 30.1	4,936,959 23.8	1,379,246 37.8
Programming Percent of total	17,389,277 15.3	8,784,094 18.7	2,656,906 14.1	2,231,732 9.7	3,260,707 15.7	455,838 12.5
Production Percent of total	32,674,145 28.8	16,965,734 36.0	4,331,724 23.1	5,019,171 21.8	5,384,786 25.9	972,730 26.6
Instructional and school services Percent of total	8,775,832 7.7	1,903,804 4.0	1,621,639 8.6	2,913,798 12.5	1,807,172 8.7	529,419 14.5
Development and fund raising Percent of total	4,109,799 3.6	2,233,347 4.7	790,024 4.2	298,639 1.3	787,789 3.8	0 0.0
Promotion Percent of total	2,995,395 2.7	1,311,641 2.8	663,230 3.5	415,479 1.8	574,045 2.8	30,000 0.8
Training and personnel development Percent of total	226,624 0.2	27,567 0.1	75,309 0.4	36,622 0.2	87,126 0.4	0 0.0
General and administrative Percent of total	15,651,713 13.8	6,118,628 13.0	2,714,563 14.5	3,600,065 15.6	2,934,915 14.1	283,542 7.8
All other operating expenses Percent of total	5,837,775 5.2	2,242,726 4.8	994,768 5.3	1,596,235 6.9	1,004,046 4.8	0 0.0

Table 23.--Total direct operating costs for television operations of public television licensees, by adjusted budget size and purpose of direct operating costs: Aggregate United States, fiscal year 1971

Purpose of direct operating costs (Number of licensees) . . .	Direct operating costs, by adjusted budget size					
	Aggregate United States (133)	Under \$100,000 (8)	\$100,000-\$249,999 (18)	\$250,000-\$699,999 (60)	\$700,000-\$1,999,999 (35)	\$2,000,000 and over (12)
All purposes	\$113,362,449	\$476,253	\$2,710,085	\$22,710,416	\$35,664,505	\$51,801,190
Percent	100.0	100.0	100.0	100.0	100.0	100.0
Technical	25,701,889	185,945	825,657	6,700,600	10,572,207	7,417,480
Percent of total	22.7	39.0	30.5	29.5	29.6	14.4
Programming	17,389,277	69,702	446,418	3,340,616	4,233,815	9,298,726
Percent of total	15.3	14.6	16.5	14.7	11.8	17.9
Production	32,674,145	42,036	413,800	4,342,644	7,481,611	20,394,054
Percent of total	28.8	8.8	15.3	19.1	21.0	39.4
Instructional and school services	8,775,832	53,227	203,016	2,213,759	4,199,776	2,106,054
Percent of total	7.7	11.2	7.5	9.7	11.8	4.1
Development and fund raising	4,109,799	218	94,826	815,959	853,464	2,345,332
Percent of total	3.6	0.1	3.5	3.6	2.4	4.5
Promotion	2,995,395	5,212	90,392	607,490	812,234	1,480,067
Percent of total	2.7	1.1	3.3	2.7	2.3	2.9
Training and personnel development	226,624	7,800	17,336	110,288	65,426	25,774
Percent of total	0.2	1.6	0.6	0.5	0.2	-
General and administrative	15,651,713	94,058	540,156	3,759,472	4,772,104	6,485,923
Percent of total	13.8	19.8	19.9	16.6	13.4	12.5
All other operating expenses	5,837,775	18,055	78,484	819,588	2,673,868	2,247,780
Percent of total	5.2	3.8	2.9	3.6	7.5	4.3

- Percent greater than 0 but less than 0.05.

Table 24.--Total direct operating costs for television operations of public television licensees, by type and purpose of direct operating costs: Aggregate United States, fiscal year 1971

Purpose of direct operating costs	Direct operating costs for all licensees (133)					
	Total		Salaries and wages		Other expenses	
	Amount	Percent	Amount	Percent	Amount	Percent
All purposes	\$113,362,449	100.0	\$57,911,179	100.0	\$55,451,270	100.0
Technical	25,701,889	22.7	16,357,785	28.2	9,344,104	16.8
Programming	17,389,277	15.3	9,142,903	15.8	8,246,374	14.9
Production	32,674,145	28.8	14,798,523	25.6	17,875,622	32.2
Instructional and school services	8,775,832	7.7	4,677,874	8.1	4,097,958	7.4
Development and fund raising	4,109,799	3.6	1,739,748	3.0	2,370,051	4.3
Promotion	2,995,395	2.7	1,337,564	2.3	1,657,831	3.0
Training and personnel development	226,624	0.2	161,583	0.3	65,041	0.1
General and administrative	15,651,713	13.8	7,826,701	13.5	7,825,012	14.1
All other operating expenses	5,837,775	5.2	1,868,498	3.2	3,969,277	7.2

Table 25.--Total direct operating costs for television operations for licensees among institutions of higher education, by type and purpose of direct operating costs: Aggregate United States, fiscal year 1971

Purpose of direct operating costs	Direct operating costs for licensees among institutions of higher education (44)					
	Total		Salaries and wages		Other expenses	
	Amount	Percent	Amount	Percent	Amount	Percent
All purposes	\$18,554,508	100.0	\$11,737,348	100.0	\$6,817,160	100.0
Technical	5,525,756	29.8	3,678,075	31.4	1,847,681	27.1
Programming	2,774,765	14.9	1,704,276	14.5	1,070,439	15.7
Production	4,250,110	22.9	3,143,794	26.8	1,106,316	16.2
Instructional and school services	1,857,605	10.0	907,253	7.7	950,352	14.0
Development and fund raising	164,966	0.9	116,304	1.0	48,662	0.7
Promotion	453,235	2.4	248,557	2.1	204,678	3.0
Training and personnel development	122,923	0.7	108,817	0.9	14,106	0.2
General and administrative	2,496,753	13.5	1,618,510	13.8	878,243	12.9
All other operating expenses	908,395	4.9	211,762	1.8	696,633	10.2

Table 26.--Total direct operating costs for television operations for licensees among local public school systems, by type and purpose of direct operating costs: Aggregate United States, fiscal year 1971

Purpose of direct operating costs	Direct operating costs for licensees among local public school systems (22)					
	Total		Salaries and wages		Other expenses	
	Amount	Percent	Amount	Percent	Amount	Percent
All purposes	\$8,602,559	100.0	\$5,781,240	100.0	\$2,821,319	100.0
Technical	1,935,915	22.5	1,383,088	23.9	552,827	19.6
Programming	721,167	8.4	371,808	6.4	349,359	12.4
Production	2,303,426	26.8	1,828,239	31.6	475,187	16.8
Instructional and school services	1,855,359	21.6	1,206,019	20.9	649,340	23.0
Development and fund raising	107,969	1.2	40,745	0.7	67,224	2.4
Promotion	161,777	1.9	61,422	1.1	100,355	3.5
Training and personnel development	18,065	0.2	16,000	0.3	2,065	0.1
General and administrative	1,225,953	14.2	803,662	13.9	422,291	15.0
All other operating expenses	272,928	3.2	70,257	1.2	202,671	7.2

Table 27.--Total direct operating costs for television operations for licensees among State/municipal authorities, by type and purpose of direct operating costs: Aggregate United States, fiscal year 1971

Purpose of direct operating costs	Direct operating costs for licensees among State/municipal authorities (21)					
	Total		Salaries and wages		Other expenses	
	Amount	Percent	Amount	Percent	Amount	Percent
All purposes	\$25,843,399	100.0	\$12,691,224	100.0	\$13,152,175	100.0
Technical	8,693,914	33.7	4,654,125	36.7	4,039,789	30.7
Programming	4,119,432	15.9	1,900,560	15.0	2,218,872	16.9
Production	5,361,359	20.8	2,648,578	20.9	2,712,781	20.6
Instructional and school services	1,911,002	7.4	1,085,179	8.5	825,823	6.3
Development and fund raising	189,455	0.7	154,636	1.2	34,819	0.3
Promotion	615,467	2.4	258,035	2.0	357,432	2.7
Training and personnel development	31,228	0.1	1,384	-	29,844	0.2
General and administrative	3,544,440	13.7	1,521,187	12.0	2,023,253	15.4
All other operating expenses	1,377,102	5.3	467,540	3.7	909,562	6.9

- Percent greater than 0 but less than 0.05.

Table 28.--Total direct operating costs for television operations for licensees among community organizations, by type and purpose of direct operating costs: Aggregate United States, fiscal year 1971

Purpose of direct operating costs	Direct operating costs for licensees among community organizations (46)					
	Total		Salaries and wages		Other expenses	
	Amount	Percent	Amount	Percent	Amount	Percent
All purposes	\$60,361,983	100.0	\$27,701,367	100.0	\$32,660,616	100.0
Technical	9,546,304	15.8	6,642,497	24.0	2,903,807	8.9
Programming	9,773,913	16.2	5,166,259	18.7	4,607,654	14.1
Production	20,759,250	34.4	7,177,912	25.9	13,581,338	41.6
Instructional and school services	3,151,866	5.2	1,479,423	5.3	1,672,443	5.1
Development and fund raising	3,647,409	6.1	1,428,063	5.2	2,219,346	6.8
Promotion	1,764,916	2.9	769,550	2.8	995,366	3.0
Training and personnel development	54,408	0.1	35,382	0.1	19,026	0.1
General and administrative	8,384,567	13.9	3,883,342	14.0	4,501,225	13.8
All other operating expenses	3,279,350	5.4	1,118,939	4.0	2,160,411	6.6

Table 29.--Total capital expenditures for television operations of public television licensees, by type of licensee and type of capital expenditure: Aggregate United States, fiscal year 1971

Type of capital expenditure (Number of licensees) . . .	Capital expenditures, by type of licensee				
	All types (133)	Institutions of higher education (44)	Local public school systems (22)	State authority, State education agency, municipal authority, and other licensed agencies (21)	Community organizations (46)
All expenditures	\$29,220,003	\$7,350,455	\$2,440,551	6,470,035	\$10,958,962
Percent	100.0	100.0	100.0	100.0	100.0
Land and land improvements	2,238,696	56,702	36,524	5,472	2,093,998
Percent of total	7.7	0.8	1.5	0.6	19.1
Buildings	6,184,935	3,245,573	551,627	790,092	1,597,643
Percent of total	21.2	44.2	22.6	9.3	14.6
Antenna system	2,501,120	371,289	3,247	678,774	1,447,810
Percent of total	8.6	5.0	0.1	8.0	13.2
Transmitters	3,457,781	814,456	345,313	1,227,118	1,070,894
Percent of total	11.8	11.1	14.1	14.5	9.8
Microwave equipment	1,164,215	315,043	55,040	417,451	376,681
Percent of total	4.0	4.3	2.3	4.9	3.4
Control room equipment	2,315,112	548,007	73,284	913,476	780,345
Percent of total	7.9	7.4	3.0	10.8	7.1
Video tape recorders	2,869,684	861,529	301,480	1,070,650	686,025
Percent of total	9.8	11.7	12.4	12.1	6.3
TV cameras	2,438,803	23,540	693,496	712,073	1,009,694
Percent of total	8.3	0.3	28.4	8.4	9.2
Film chains	1,162,733	220,453	3,000	513,248	426,032
Percent of total	4.0	3.0	0.1	6.1	3.9
Other studio equipment	1,427,291	278,472	29,158	938,262	181,399
Percent of total	4.9	3.8	1.2	11.1	1.6
Furniture and office equipment	476,150	57,998	51,653	139,934	226,565
Percent of total	1.6	0.8	2.1	1.6	2.1
All other equipment	2,983,483	557,393	296,729	1,067,485	1,061,876
Percent of total	10.2	7.6	12.2	12.6	9.7

Table 30.--Total capital expenditures for television operations of public television licensees, by geographic region and type of capital expenditure: Aggregate United States, fiscal year 1971

Type of capital expenditure (Number of licensees) . . .	Capital expenditures, by geographic region					
	Aggregate United States (133)	North Atlantic (26)	Great Lakes and Plains (37)	Southeast (31)	West and Southwest (36)	Outlying areas (3)
All expenditures	\$29,220,003	\$4,826,558	\$7,727,419	\$9,087,426	\$5,758,090	\$1,820,510
Percent	100.0	100.0	100.0	100.0	100.0	100.0
Land and land improvements	2,238,696	62,925	477,841	226,532	1,471,398	0
Percent of total	7.7	1.3	6.2	2.5	25.6	0.0
Buildings	6,184,935	954,415	3,137,862	940,961	1,151,697	0
Percent of total	21.2	19.8	40.6	10.4	20.0	0.0
Antenna system	2,501,120	401,892	975,971	657,632	437,397	28,228
Percent of total	8.6	8.3	12.6	7.2	7.6	1.5
Transmitters	3,457,781	716,020	613,830	1,781,590	327,181	19,160
Percent of total	11.8	14.8	8.0	19.6	5.7	1.1
Microwave equipment	1,164,215	297,037	151,309	436,858	154,011	125,000
Percent of total	4.0	6.1	2.0	4.8	2.7	6.9
Control room equipment	2,315,112	573,518	589,901	308,490	508,096	335,107
Percent of total	7.9	11.9	7.6	3.4	8.8	18.4
Video tape recorders	2,869,684	673,402	333,116	881,904	462,262	519,000
Percent of total	9.8	14.0	4.3	9.7	8.0	28.5
TV cameras	2,438,803	287,197	394,857	1,201,609	141,140	414,000
Percent of total	8.3	6.0	5.1	13.2	2.4	22.7
Film chains	1,162,733	99,675	187,440	417,518	268,783	189,317
Percent of total	4.0	2.1	2.4	4.6	4.7	10.4
Other studio equipment	1,427,291	194,439	216,573	898,142	108,137	10,000
Percent of total	4.9	4.0	2.8	9.9	1.9	0.5
Furniture and office equipment	476,150	192,226	62,704	196,299	24,921	0
Percent of total	1.6	4.0	0.8	2.2	0.4	0.0
All other equipment	2,983,483	373,812	586,015	1,139,891	703,067	180,698
Percent of total	10.2	7.7	7.6	12.5	12.2	9.9

Table 31.--Total capital expenditures for television operations of public television licensees, by adjusted budget size and type of capital expenditure: Aggregate United States, fiscal year 1971

Capital expenditures, by adjusted budget size						
Type of capital expenditure	Aggregate United States	Under \$100,000	\$100,000-\$249,999	\$250,000-\$699,999	\$700,000-\$1,999,999	\$2,000,000 and over
(Number of licensees) . . .	(133)	(8)	(18)	(60)	(35)	(12)
All expenditures	\$29,220,003	\$594,379	\$1,060,134	\$8,139,132	\$12,380,910	\$7,045,448
Percent	100.0	100.0	100.0	100.0	100.0	100.0
Land and land improvements	2,238,696	500	0	473,789	264,686	1,499,721
Percent of total	7.7	0.1	0.0	5.8	2.1	21.3
Buildings	6,184,935	13,577	35,746	2,994,086	2,136,525	1,005,001
Percent of total	21.2	2.3	3.4	36.8	17.3	14.3
Antenna system	2,501,120	117,025	289,377	430,718	1,068,151	595,849
Percent of total	8.6	19.7	27.3	5.3	8.6	8.5
Transmitters	3,457,781	151,675	158,914	1,048,579	1,361,223	737,390
Percent of total	11.8	25.5	15.0	12.9	11.0	10.5
Microwave equipment	1,164,215	143,860	71,218	379,607	308,030	261,500
Percent of total	4.0	24.2	6.7	4.7	2.5	3.7
Control room equipment	2,315,112	48,502	71,779	296,160	1,351,413	547,258
Percent of total	7.9	8.2	6.8	3.6	10.9	7.8
Video tape recorders	2,869,684	74,495	191,000	806,791	1,287,621	509,577
Percent of total	9.8	12.5	18.0	9.9	10.4	7.2
TV cameras	2,438,803	0	37,400	731,987	1,456,867	212,549
Percent of total	8.3	0.0	3.5	9.0	11.8	3.0
Film chains	1,162,733	0	76,050	201,292	565,473	319,918
Percent of total	4.0	0.0	7.2	2.5	4.6	4.5
Other studio equipment	1,427,291	11,939	27,338	167,030	1,034,798	186,186
Percent of total	4.9	2.0	2.6	2.0	8.3	2.6
Furniture and office equipment	476,150	1,256	8,269	71,009	225,347	170,269
Percent of total	1.6	0.2	0.7	0.9	1.8	2.4
All other equipment	2,983,483	31,350	93,043	538,084	1,320,776	1,000,230
Percent of total	10.2	5.3	8.8	6.6	10.7	14.2

DETAILED TABLES

Table A-1.--Total income for television operations of public television licensees, by geographic region and type of licensee: Aggregate United States, fiscal year 1971

Type of licensee	Total income, by geographic region					
	Aggregate United States	North Atlantic	Great Lakes and Plains	Southeast	West and Southwest	Outlying areas
Total, all types	\$140,816,318	\$51,697,507	\$26,509,385	\$32,585,902	\$25,049,664	\$4,973,860
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	133	26	37	31	36	3
Mean	1,058,769	1,988,366	716,470	1,051,158	695,824	1,657,953
Median	563,450	790,684	430,852	601,386	399,535	1,667,256
High	16,986,000	16,986,000	3,440,955	5,477,389	4,554,418	2,984,687
Low	38,397	168,162	38,397	112,246	50,170	321,917
Institutions of higher education	25,735,060	2,702,269	11,337,680	2,987,295	3,707,816	0 [†]
Percent of total	18.28	5.23	42.77	9.17	34.76	0.00
Number of licensees*	44	4	17	6	17	0
Mean	584,888	675,567	666,922	497,883	512,224	0
Median	426,744	673,703	297,332	427,688	372,500	0
High	2,805,179	791,414	2,805,179	987,721	2,534,136	0
Low	76,922	563,450	97,855	112,246	76,922	0
Local public school systems	9,752,946	1,090,879	661,482	4,458,483	3,542,102	0 [†]
Percent of total	6.93	2.11	2.50	13.68	14.14	0.00
Number of licensees*	22	1	4	7	10	0
Mean	443,316	1,090,879	165,371	636,926	354,210	0
Median	391,747	1,090,879	178,172	483,354	390,279	0
High	1,217,938	1,090,879	237,845	1,217,938	845,120	0
Low	50,170	1,090,879	67,294	322,828	50,170	0
State authority, State education agency, municipal authority, and other licensed agencies	38,456,594	9,794,588	3,681,400	19,341,701	665,045	4,973,860
Percent of total	27.31	18.95	13.89	59.36	2.65	100.00
Number of licensees*	21	4	3	9	2	3
Mean	1,831,266	2,448,647	1,227,133	2,149,078	332,523	1,657,953
Median	1,405,415	2,387,515	1,324,708	1,565,348	332,523	1,667,256
High	5,477,389	4,197,165	1,645,193	5,477,389	480,045	2,984,687
Low	185,000	822,393	711,499	259,542	185,000	321,917
Community organizations	66,871,718	38,109,771	10,828,823	5,798,423	12,134,701	0 [†]
Percent of total	47.49	73.72	40.85	17.79	48.44	0.00
Number of licensees*	46	17	13	9	7	0
Mean	1,453,733	2,241,751	832,986	644,269	1,733,529	0
Median	713,060	772,330	728,566	595,146	927,134	0
High	16,986,000	16,986,000	3,440,955	983,567	4,554,418	0
Low	38,397	168,162	38,397	276,958	52,638	0

* Number of licensees reporting value greater than 0.

† Not applicable - no licensee in category.

Table A-2.--Total income for television operations of public television licensees, by adjusted budget size and type of licensee: Aggregate United States, fiscal year 1971

Type of licensee	Total income, by adjusted budget size					
	Aggregate United States	Under \$100,000	\$100,000-\$249,999	\$250,000-\$699,999	\$700,000-\$1,999,999	\$2,000,000 and over
Total, all types	\$140,816,318	\$1,056,319	\$3,896,539	\$31,001,219	\$47,345,748	\$57,516,393
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	133	8	18	60	35	12
Mean	1,058,769	132,040	216,474	516,589	1,352,736	4,793,033
Median	563,450	72,240	175,091	441,090	1,051,974	3,481,422
High	16,986,000	458,952	554,953	2,805,179	5,477,389	16,986,000
Low	38,397	38,397	52,638	150,703	635,485	1,405,445
Institutions of higher education	25,735,060	770,622	1,500,289	1,508,006	11,956,143	0 [†]
Percent of total	18.28	72.95	38.50	37.12	25.25	0.00
Number of licensees*	44	3	8	22	11	0
Mean	584,888	256,874	187,536	523,091	1,086,922	0
Median	426,744	213,815	166,701	376,722	943,645	0
High	2,805,179	458,952	432,739	2,805,179	2,534,136	0
Low	76,922	97,855	76,922	170,216	635,485	0
Local public school systems	9,752,946	247,300	123,683	6,228,026	3,153,937	0 [†]
Percent of total	6.93	23.41	3.17	20.09	6.66	0.00
Number of licensees*	22	4	1	14	3	0
Mean	443,316	61,825	123,683	444,859	1,051,312	0
Median	391,747	59,972	123,683	428,652	1,090,879	0
High	1,217,938	77,186	123,683	1,025,113	1,217,938	0
Low	50,170	50,170	123,683	232,660	845,120	0
State authority, State education agency, municipal authority, and other licensed agencies	38,456,594	0 [†]	506,917	2,744,104	19,806,099	15,399,474
Percent of total	27.31	0.00	13.01	8.85	41.83	26.77
Number of licensees*	21	0	2	5	9	5
Mean	1,831,266	0	253,459	548,821	2,200,678	3,079,895
Median	1,405,415	0	253,459	480,045	1,645,193	3,313,937
High	5,477,389	0	321,917	822,393	5,477,389	4,197,165
Low	185,000	0	185,000	259,542	1,051,974	1,405,415
Community organizations	66,871,718	38,397	1,765,650	10,521,183	12,429,559	42,116,919
Percent of total	47.49	3.63	45.31	33.94	26.25	73.23
Number of licensees*	46	1	7	19	12	7
Mean	1,453,733	38,397	252,236	553,746	1,035,797	6,016,703
Median	713,060	38,397	233,845	563,203	872,083	4,243,100
High	16,986,000	38,397	554,953	983,567	1,776,807	16,986,000
Low	38,397	38,397	52,638	150,703	697,554	3,066,788

* Number of licensees reporting value greater than 0.
[†] Not applicable - no licensee in category.

Table A-3.--Total income for television operations of public television licensees, by geographic region and adjusted budget size: Aggregate United States, fiscal year 1971

Total income, by geographic region						
Adjusted budget size	Aggregate United States	North Atlantic	Great Lakes and Plains	Southeast	West and Southwest	Outlying areas
Total, all sizes	\$140,816,318	\$51,697,507	\$26,509,385	\$32,585,902	\$25,049,664	\$4,973,860
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	133	26	37	31	36	3
Mean	1,058,769	1,988,366	716,470	1,051,158	695,824	1,657,953
Median	563,450	790,684	430,852	601,386	399,535	1,667,256
High	16,986,000	16,986,000	3,440,955	5,477,389	4,554,418	2,984,687
Low	38,397	168,162	38,397	112,246	50,170	321,917
Under \$100,000	1,056,319	0 [†]	203,546	0 [†]	852,773	0 [†]
Percent of total	0.75	0.00	0.77	0.00	3.40	0.00
Number of licensees*	8	0	3	0	5	0
Mean	132,040	0	67,849	0	170,555	0
Median	72,240	0	67,294	0	77,186	0
High	458,952	0	97,855	0	458,952	0
Low	38,397	0	38,397	0	50,170	0
\$100,000 - \$249,999	3,896,539	168,162	2,101,876	821,943	482,641	321,917
Percent of total	2.77	0.33	7.93	2.52	1.93	6.47
Number of licensees*	18	1	9	3	4	1
Mean	216,474	168,162	233,542	273,981	120,660	321,917
Median	175,091	168,162	182,020	276,958	122,502	321,917
High	554,953	168,162	554,953	432,739	185,000	321,917
Low	52,638	168,162	123,683	112,246	52,638	321,917
\$250,000 - \$699,999	31,001,319	4,689,141	8,739,084	9,442,411	8,130,683	0 [†]
Percent of total	22.02	9.07	32.97	28.98	32.46	0.00
Number of licensees*	60	9	14	17	20	0
Mean	516,689	521,016	624,220	555,436	406,534	0
Median	441,090	503,500	364,092	483,354	399,535	0
High	2,805,179	822,393	2,805,179	1,025,113	806,759	0
Low	150,703	308,484	193,920	259,542	150,703	0
\$700,000 - \$1,999,999	47,345,748	9,242,704	12,023,924	14,641,128	6,786,049	4,651,943
Percent of total	33.62	17.88	45.36	44.93	27.09	93.53
Number of licensees*	35	10	10	8	5	2
Mean	1,352,736	924,270	1,202,392	1,830,141	1,357,210	2,325,972
Median	1,051,974	802,660	1,230,919	1,134,956	927,134	2,325,972
High	5,477,389	1,518,397	1,645,193	5,477,389	2,534,136	2,984,687
Low	635,485	635,485	854,570	709,600	702,852	1,667,256
\$2,000,000 and over	57,516,393	37,597,500	3,440,955	7,680,420	8,797,518	0 [†]
Percent of total	40.84	72.73	12.98	23.57	35.12	0.00
Number of licensees*	12	6	1	3	2	0
Mean	4,793,033	6,266,250	3,440,955	2,560,140	4,398,759	0
Median	3,481,422	3,859,527	3,440,955	2,961,068	4,398,759	0
High	16,986,000	16,986,000	3,440,955	3,313,937	4,554,418	0
Low	1,405,415	3,066,788	3,440,955	1,405,415	4,243,100	0

* Number of licensees reporting value greater than 0.
[†] Not applicable - no licensee in category.

Table A-4.--Income from Federal Government for television operations of public television licensees, by geographic region and type of licensee: Aggregate United States, fiscal year 1971

Income from Federal Government, by geographic region						
Type of licensee	Aggregate United States	North Atlantic	Great Lakes and Plains	Southeast	West and Southwest	Outlying areas
Total, all types	\$8,934,954	\$1,070,704	\$2,590,982	\$2,566,331	\$1,557,152	\$1,149,785
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	46	5	10	13	16	2
Mean	194,238	214,141	259,098	197,410	97,322	574,893
Median	160,911	181,143	270,625	170,000	58,514	574,893
High	1,000,000	405,000	442,381	515,513	338,685	1,000,000
Low	1,218	110,000	30,063	1,218	11,500	149,785
Institutions of higher education	2,188,584	110,000	1,040,211	215,624	822,749	0†
Percent of total	24.49	10.27	40.15	8.40	52.84	0.00
Number of licensees*	15	1	3	3	8	0
Mean	145,906	110,000	346,737	71,875	102,844	0
Median	110,000	110,000	409,615	95,406	43,516	0
High	430,596	110,000	430,596	119,000	338,685	0
Low	1,218	110,000	200,000	1,218	11,500	0
Local public school systems	525,535	0	30,063	376,221	119,251	0†
Percent of total	5.88	0.00	1.16	14.66	7.66	0.00
Number of licensees*	5	0	1	2	2	0
Mean	105,107	0	30,063	188,111	59,626	0
Median	76,221	0	30,063	188,111	59,626	0
High	300,000	0	30,063	300,000	84,000	0
Low	30,063	0	30,063	76,221	35,251	0
State authority, State education agency, municipal authority, and other licensed agencies	4,117,196	581,261	836,945	1,549,205	0	1,149,785
Percent of total	46.08	54.29	32.30	60.37	0.00	100.00
Number of licensees*	12	2	2	6	0	2
Mean	343,100	290,631	418,473	258,201	0	574,893
Median	323,541	290,631	418,473	234,496	0	574,893
High	1,000,000	405,000	442,381	515,513	0	1,000,000
Low	1,800	176,261	394,564	1,800	0	149,785
Community organizations	2,103,639	379,443	683,763	425,281	615,152	0†
Percent of total	23.54	35.44	26.39	16.57	39.50	0.00
Number of licensees*	14	2	4	2	6	0
Mean	150,260	189,722	170,941	212,641	102,525	0
Median	158,164	189,722	132,582	212,641	69,292	0
High	341,250	198,300	341,250	272,772	219,000	0
Low	45,000	181,143	77,350	152,509	45,000	0

* Number of licensees reporting value greater than 0.

† Not applicable - no licensee in category.

Table A-5.--Income from Federal Government for television operations of public television licensees, by adjusted budget size and type of licensee: Aggregate United States, fiscal year 1971

Income from Federal Government, by adjusted budget size						
Type of licensee	Aggregate United States	Under \$100,000	\$100,000-\$249,999	\$250,000-\$699,999	\$700,000-\$1,999,999	\$2,000,000 and over
Total, all types	\$8,934,954	\$376,190	\$810,098	\$2,729,672	\$3,785,480	\$1,233,514
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	46	2	7	19	11	7
Mean	194,238	188,095	115,728	143,667	344,135	176,216
Median	160,911	188,095	87,784	84,000	300,000	181,143
High	1,000,000	338,685	341,250	442,381	1,000,000	254,181
Low	1,218	37,505	1,218	1,800	67,500	45,000
Institutions of higher education	2,188,584	376,190	153,929	932,463	726,002	0†
Percent of total	24.49	100.00	19.00	34.16	19.18	0.00
Number of licensees*	15	2	3	7	3	0
Mean	145,906	188,095	51,310	133,209	242,001	0
Median	110,000	188,095	33,711	110,000	200,000	0
High	430,596	338,685	119,000	409,615	430,596	0
Low	1,218	37,505	1,218	11,500	95,406	0
Local public school systems	525,535	0	0	225,535	300,000	0†
Percent of total	5.88	0.00	0.00	8.26	7.93	0.00
Number of licensees*	5	0	0	4	1	0
Mean	105,107	0	0	56,384	300,000	0
Median	76,221	0	0	55,736	300,000	0
High	300,000	0	0	84,000	300,000	0
Low	30,063	0	0	30,063	300,000	0
State authority, State education agency, municipal authority, and other licensed agencies	4,117,196	0†	149,785	849,181	2,472,978	645,252
Percent of total	46.08	0.00	18.49	31.11	65.33	52.31
Number of licensees*	12	0	1	3	5	3
Mean	343,100	0	149,785	283,060	494,596	215,084
Median	323,541	0	149,785	405,000	394,564	214,810
High	1,000,000	0	149,785	442,381	1,000,000	254,181
Low	1,800	0	149,785	1,800	170,000	176,261
Community organizations	2,103,639	0	506,384	722,493	286,500	588,262
Percent of total	23.54	0.00	62.51	26.47	7.57	47.69
Number of licensees*	14	0	3	5	2	4
Mean	150,260	0	168,795	144,499	143,250	147,066
Median	158,164	0	87,784	152,509	143,250	172,481
High	341,250	0	341,250	272,772	219,000	198,300
Low	45,000	0	77,350	48,750	67,500	45,000

* Number of licensees reporting value greater than 0.

† Not applicable - no licensee in category.

Table A-6 --Income from Federal Government for television operations of public television licensees, by geographic region and adjusted budget size: Aggregate United States, fiscal year 1971

Income from Federal Government, by geographic region						
Adjusted budget size	Aggregate United States	North Atlantic	Great Lakes and Plains	Southeast	West and Southwest	Outlying areas
Total, all sizes	\$8,934,954	\$1,070,704	\$2,590,982	\$2,566,331	\$1,557,152	\$1,149,785
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	46	5	10	13	16	2
Mean	194,238	214,141	259,098	197,410	97,322	574,893
Median	160,911	181,143	270,625	170,000	58,514	574,893
High	1,000,000	405,000	442,381	515,513	338,685	1,000,000
Low	1,218	110,000	30,063	1,218	11,500	149,785
Under \$100,000	376,190	0†	0	0†	376,190	0†
Percent of total	4.21	0.00	0.00	0.00	24.16	0.00
Number of licensees*	2	0	0	0	2	0
Mean	188,095	0	0	0	188,095	0
Median	188,095	0	0	0	188,095	0
High	338,685	0	0	0	338,685	0
Low	37,505	0	0	0	37,505	0
\$100,000 - \$249,999	810,098	0	506,384	120,218	33,711	149,785
Percent of total	9.07	0.00	19.54	4.68	2.16	13.03
Number of licensees*	7	0	3	2	1	1
Mean	115,728	0	168,795	60,109	33,711	149,785
Median	87,784	0	87,784	60,109	33,711	149,785
High	341,250	0	341,250	119,000	33,711	149,785
Low	1,218	0	77,350	1,218	33,711	149,785
\$250,000 - \$699,999	2,729,672	515,000	1,059,438	503,302	651,932	0†
Percent of total	30.55	48.10	40.89	19.61	41.87	0.00
Number of licensees*	19	2	4	4	9	0
Mean	143,667	257,500	264,860	125,826	72,437	0
Median	84,000	257,500	293,497	114,365	49,527	0
High	442,381	405,000	442,381	272,772	162,561	0
Low	1,800	110,000	30,063	1,800	11,500	0
\$700,000 - \$1,999,999	3,785,480	0	1,025,160	1,473,820	286,500	1,000,000
Percent of total	42.37	0.00	39.57	57.43	18.40	86.97
Number of licensees*	11	0	3	5	2	1
Mean	344,135	0	341,720	294,764	143,250	1,000,000
Median	300,000	0	394,564	300,000	143,250	1,000,000
High	1,000,000	0	430,596	515,513	219,000	1,000,000
Low	67,500	0	200,000	95,406	67,500	1,000,000
\$2,000,000 and over	1,233,514	555,704	0	468,991	208,819	0†
Percent of total	13.81	51.90	0.00	18.27	13.41	0.00
Number of licensees*	7	3	0	2	2	0
Mean	176,216	185,235	0	234,496	104,410	0
Median	181,143	181,143	0	234,496	104,410	0
High	254,181	198,300	0	254,181	163,819	0
Low	45,000	176,261	0	214,810	45,000	0

* Number of licensees reporting value greater than 0.

† Not applicable - no licensee in category.

Table A-7.--Income from public broadcasting agencies for television operations of public television licensees, by geographic region and type of licensee: Aggregate United States, fiscal year 1971

Income from public broadcasting agencies, by geographic region						
Type of licensee	Aggregate United States	North Atlantic	Great Lakes and Plains	Southeast	West and Southwest	Outlying areas
Total, all types	\$14,766,453	\$9,009,376	\$1,934,629	\$922,617	\$2,884,337	\$15,494
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	128	26	37	30	34	1
Mean	115,363	346,514	52,287	30,754	84,833	15,494
Median	22,500	36,890	22,500	22,500	22,500	15,494
High	4,268,500	4,268,500	744,837	141,861	1,241,702	15,494
Low	3,459	17,500	3,459	13,000	12,500	15,494
Institutions of higher education	1,619,693	309,555	750,560	122,450	437,128	0 ⁺
Percent of total	10.97	3.44	38.80	13.27	15.16	0.00
Number of licensees*	43	4	17	6	16	0
Mean	37,667	77,389	44,151	20,408	27,321	0
Median	22,500	70,500	22,500	20,250	22,500	0
High	325,927	146,082	325,927	28,950	84,340	0
Low	3,459	22,473	3,459	13,000	12,500	0
Local public school systems	532,444	53,293	78,500	130,800	269,851	0 ⁺
Percent of total	3.61	0.59	4.06	14.18	9.36	0.00
Number of licensees*	20	1	4	6	9	0
Mean	26,622	53,293	19,625	21,800	29,983	0
Median	22,500	53,293	18,070	22,500	23,000	0
High	71,000	53,293	30,000	22,800	71,000	0
Low	12,500	53,293	12,500	18,000	13,000	0
State authority, State education agency, municipal authority, and other licensed agencies	611,487	110,000	68,000	377,237	40,756	15,494
Percent of total	4.14	1.22	3.51	40.89	1.41	100.00
Number of licensees*	19	4	3	9	2	1
Mean	32,184	27,500	22,667	41,915	20,378	15,494
Median	27,500	27,500	27,500	27,500	20,378	15,494
High	141,861	32,500	28,000	141,861	23,256	15,494
Low	12,500	22,500	12,500	17,500	17,500	15,494
Community organizations	12,002,829	8,536,528	1,037,569	292,130	2,136,602	0 ⁺
Percent of total	81.28	94.75	53.63	31.66	74.08	0.00
Number of licensees*	46	17	13	9	7	0
Mean	260,931	502,149	79,813	32,459	305,229	0
Median	23,250	63,035	22,500	22,500	22,500	0
High	4,268,500	4,268,500	744,837	68,640	1,241,702	0
Low	12,500	17,500	12,500	17,500	12,500	0

* Number of licensees reporting value greater than 0.

† Not applicable - no licensee in category.

Table A-8.--Income from public broadcasting agencies for television operations of public television licensees, by adjusted budget size and type of licensee: Aggregate United States, fiscal year 1971

Type of licensee	Income from public broadcasting agencies, by adjusted budget size					
	Aggregate United States	Under \$100,000	\$100,000-\$249,999	\$250,000-\$699,999	\$700,000-\$1,999,999	\$2,000,000 and over
Total, all types	\$14,766,453	\$81,500	\$307,232	\$1,951,559	\$1,821,272	\$10,604,890
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	128	6	17	59	34	12
Mean	115,363	13,583	18,072	33,077	53,567	883,741
Median	22,500	13,000	17,500	22,500	27,500	579,429
High	4,268,500	17,500	30,680	124,206	325,927	4,268,500
Low	3,459	12,500	12,500	3,459	5,990	27,500
Institutions of higher education	1,619,693	25,500	137,500	729,673	727,020	0 ⁺
Percent of total	10.97	31.29	44.75	37.39	39.92	0.00
Number of licensees*	43	2	8	22	11	0
Mean	37,667	12,750	17,188	33,167	66,093	0
Median	22,500	12,750	17,750	22,500	31,250	0
High	325,927	13,000	22,500	118,500	325,927	0
Low	3,459	12,500	13,000	3,459	5,990	0
Local public school systems	532,444	43,000	13,000	329,651	146,793	0 ⁺
Percent of total	3.61	52.76	4.23	16.89	8.06	0.00
Number of licensees*	20	3	1	13	3	0
Mean	26,622	14,333	13,000	25,358	48,931	0
Median	22,500	13,000	13,000	22,800	53,293	0
High	71,000	17,500	13,000	54,351	71,000	0
Low	12,500	12,500	13,000	18,000	22,500	0
State authority, State education agency, municipal authority, and other licensed agencies	611,487	0 ⁺	17,500	98,756	307,855	187,376
Percent of total	4.14	0.00	5.70	5.06	16.90	1.77
Number of licensees*	19	0	1	5	8	5
Mean	32,184	0	17,500	19,751	38,482	37,475
Median	27,500	0	17,500	22,500	27,500	32,500
High	141,861	0	17,500	23,256	141,861	53,000
Low	12,500	0	17,500	12,500	15,494	27,500
Community organizations	12,002,829	13,000	139,232	793,479	639,604	10,417,514
Percent of total	81.28	15.95	45.32	40.66	35.12	98.23
Number of licensees*	46	1	7	19	12	7
Mean	260,931	13,000	19,890	41,762	53,300	1,488,216
Median	23,250	13,000	17,500	22,500	27,418	1,210,908
High	4,268,500	13,000	30,680	124,206	285,489	4,268,500
Low	12,500	13,000	12,500	18,000	22,500	414,021

* Number of licensees reporting value greater than 0.

+ Not applicable - no licensee in category.

Table A-9.--Income from public broadcasting agencies for television operations of public television licensees, by geographic region and adjusted budget size: Aggregate United States, fiscal year 1971

Income from public broadcasting agencies, by geographic region						
Adjusted budget size	Aggregate United States	North Atlantic	Great Lakes and Plains	Southeast	West and Southwest	Outlying areas
Total, all sizes	\$14,766,453	\$9,009,376	\$1,934,629	\$922,617	\$2,884,337	\$15,494
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	128	26	37	30	34	1
Mean	115,363	346,514	52,287	30,754	34,833	15,494
Median	22,500	36,890	22,500	22,500	22,500	15,494
High	4,268,500	4,268,500	744,837	141,861	1,241,702	15,494
Low	3,459	17,500	3,459	13,000	12,500	15,494
Under \$100,000	81,500	0 [†]	38,500	0 [†]	43,000	0 [†]
Percent of total	0.55	0.00	1.99	0.00	1.49	0.00
Number of licensees*	6	0	3	0	3	0
Mean	13,583	0	12,833	0	14,333	0
Median	13,000	0	13,000	0	13,000	0
High	17,500	0	13,000	0	17,500	0
Low	12,500	0	12,500	0	12,500	0
\$100,000 - \$249,999	307,232	17,500	175,732	53,000	61,000	0
Percent of total	2.08	0.19	9.08	5.74	2.11	0.00
Number of licensees*	17	1	9	3	4	0
Mean	18,072	17,500	19,526	17,667	15,250	0
Median	17,500	17,500	18,000	17,500	15,250	0
High	30,680	17,500	30,680	22,500	18,000	0
Low	12,500	17,500	12,500	13,000	12,500	0
\$250,000 - \$699,999	1,951,559	616,322	385,097	398,930	551,210	0 [†]
Percent of total	13.22	6.84	19.91	43.24	19.11	0.00
Number of licensees*	59	9	14	16	20	0
Mean	33,077	68,480	27,507	24,933	27,561	0
Median	22,500	63,035	22,500	22,500	22,500	0
High	124,206	124,206	109,838	68,640	83,340	0
Low	3,459	22,473	3,459	17,500	17,500	0
\$700,000 - \$1,999,999	1,821,272	671,479	590,463	343,311	200,525	15,494
Percent of total	12.33	7.45	30.52	37.21	6.95	100.00
Number of licensees*	34	10	10	8	5	1
Mean	53,567	67,148	59,046	42,914	40,105	15,494
Median	27,500	27,418	27,750	25,000	31,000	15,494
High	325,927	285,489	325,927	141,861	71,000	15,494
Low	5,990	22,500	5,990	17,500	22,500	15,494
\$2,000,000 and over	10,604,890	7,704,075	744,837	127,376	2,028,602	0 [†]
Percent of total	71.82	85.51	38.50	13.81	70.33	0.00
Number of licensees*	12	6	1	3	2	0
Mean	883,741	1,284,012	744,837	42,459	1,014,301	0
Median	579,429	812,465	744,837	41,876	1,014,301	0
High	4,268,500	4,268,500	744,837	53,000	1,241,702	0
Low	27,500	27,500	744,837	32,500	786,900	0

* Number of licensees reporting value greater than 0.

† Not applicable - no licensee in category.

Table A-10.--Income from institutions of higher education for television operations of public television licensees, by geographic region and type of licensee: Aggregate United States, fiscal year 1971

Income from institutions of higher education, by geographic region						
Type of licensee	Aggregate United States	North Atlantic	Great Lakes and Plains	Southeast	West and Southwest	Outlying areas
Total, all types	\$9,553,531	\$1,185,870	\$5,205,626	\$1,088,765	\$2,073,270	0
Percent	100.00	100.00	100.00	100.00	100.00	0.00
Number of licensees*	58	11	24	9	14	0
Mean	164,716	107,806	216,901	120,974	148,091	0
Median	84,702	34,600	139,570	84,548	145,110	0
High	904,919	422,135	904,919	390,868	341,922	0
Low	261	5,109	261	3,500	2,150	0
Institutions of higher education	8,784,756	890,134	5,087,865	740,687	2,066,070	0†
Percent of total	91.95	75.06	97.74	68.03	99.65	0.00
Number of licensees*	34	3	15	5	11	0
Mean	258,375	296,711	339,191	148,137	187,825	0
Median	243,531	407,999	241,563	84,548	245,499	0
High	904,919	422,135	904,919	390,868	341,922	0
Low	9,752	60,000	56,323	9,752	24,544	0
Local public school systems	143,413	0	7,135	131,578	4,700	0†
Percent of total	1.50	0.00	0.14	12.09	0.23	0.00
Number of licensees*	6	0	3	1	2	0
Mean	23,902	0	2,378	131,578	2,350	0
Median	2,962	0	3,374	131,578	2,350	0
High	131,578	0	3,500	131,578	2,550	0
Low	261	0	261	131,578	2,150	0
State authority, State education agency, municipal authority, and other licensed agencies	219,209	0	13,209	206,000	0	0
Percent of total	2.29	0.00	0.25	18.92	0.00	0.00
Number of licensees*	2	0	1	1	0	0
Mean	109,605	0	13,209	206,000	0	0
Median	109,605	0	13,209	206,000	0	0
High	206,000	0	13,209	206,000	0	0
Low	13,209	0	13,209	206,000	0	0
Community organizations	406,153	295,736	97,417	10,500	2,500	0†
Percent of total	4.25	24.94	1.87	0.96	0.12	0.00
Number of licensees*	16	8	5	2	1	0
Mean	25,385	36,967	19,483	5,250	2,500	0
Median	23,907	30,394	15,167	5,250	2,500	0
High	97,800	97,800	55,028	7,000	2,500	0
Low	2,500	5,109	2,909	3,500	2,500	0

* Number of licensees reporting value greater than 0.
 † Not applicable - no licensee in category.

Table A-11.--Income from institutions of higher education for television operations of public television licensees, by adjusted budget size and type of licensee: Aggregate United States, fiscal year 1971

Income from institutions of higher education, by adjusted budget size						
Type of licensee	Aggregate United States	Under \$100,000	\$100,000-\$249,999	\$250,000-\$699,999	\$700,000-\$1,999,999	\$2,000,000 and over
Total, all types	\$9,553,531	\$116,076	\$826,955	\$4,717,668	\$3,589,032	\$303,800
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	58	4	11	25	16	2
Mean	164,716	29,019	75,178	188,707	224,315	151,900
Median	84,702	14,536	56,323	228,273	30,000	151,900
High	904,919	84,855	203,323	642,532	904,919	206,000
Low	261	2,150	2,909	261	2,500	97,800
Institutions of higher education	8,784,756	110,426	724,704	4,510,383	3,439,243	0[†]
Percent of total	91.95	95.13	87.64	95.61	95.83	0.00
Number of licensees*	34	2	6	18	8	0
Mean	258,375	55,213	120,784	250,577	429,905	0
Median	243,531	55,213	116,595	255,827	415,067	0
High	904,919	84,855	203,323	642,532	904,919	0
Low	9,752	25,571	56,323	24,544	9,752	0
Local public school systems	143,413	5,650	3,374	134,389	0	0[†]
Percent of total	1.50	4.87	0.41	2.85	0.00	0.00
Number of licensees*	6	2	1	3	0	0
Mean	23,902	2,825	3,374	44,796	0	0
Median	2,962	2,825	3,374	2,550	0	0
High	131,578	3,500	3,374	131,578	0	0
Low	261	2,150	3,374	261	0	0
State authority, State education agency, municipal authority, and other licensed agencies	219,209	0[†]	0	0	13,209	206,000
Percent of total	2.29	0.00	0.00	0.00	0.37	67.81
Number of licensees*	2	0	0	0	1	1
Mean	109,605	0	0	0	13,209	206,000
Median	109,605	0	0	0	13,209	206,000
High	206,000	0	0	0	13,209	206,000
Low	13,209	0	0	0	13,209	206,000
Community organizations	406,153	0	98,877	72,896	136,580	97,800
Percent of total	4.25	0.00	11.96	1.55	3.81	32.19
Number of licensees*	16	0	4	4	7	1
Mean	25,385	0	24,719	18,224	19,511	97,800
Median	23,906	0	20,470	18,500	17,813	97,800
High	97,800	0	55,028	30,787	34,600	97,800
Low	2,500	0	2,909	5,109	2,500	97,800

* Number of licensees reporting value greater than 0.

† Not applicable - no licensee in category.

Table A-12.--Income from institutions of higher education for television operations of public television licensees, by geographic region and adjusted budget size: Aggregate United States, fiscal year 1971

Income from institutions of higher education, by geographic region						
Adjusted budget size	Aggregate United States	North Atlantic	Great Lakes and Plains	Southeast	West and Southwest	Outlying areas
Total, all sizes	\$9,553,531	\$1,185,870	\$5,205,626	\$1,088,765	\$2,073,270	0
Percent	100.00	100.00	100.00	100.00	100.00	0.00
Number of licensees*	58	11	24	9	14	0
Mean	164,716	107,806	216,901	120,974	148,091	0
Median	84,702	34,600	139,570	84,548	145,110	0
High	904,919	422,135	904,919	390,868	341,922	0
Low	261	5,109	261	3,500	2,150	0
Under \$100,000	116,076	0†	88,355	0†	27,721	0†
Percent of total	1.22	0.00	1.70	0.00	1.34	0.00
Number of licensees*	4	0	2	0	2	0
Mean	29,019	0	44,178	0	13,861	0
Median	14,536	0	44,178	0	13,861	0
High	84,855	0	84,855	0	25,571	0
Low	2,150	0	3,500	0	2,150	0
\$100,000 - \$249,999	826,955	37,440	600,097	88,048	101,370	0
Percent of total	8.66	3.16	11.53	8.09	4.89	0.00
Number of licensees*	11	1	7	2	1	0
Mean	75,178	37,440	85,728	44,024	101,370	0
Median	56,323	37,440	56,323	44,024	101,370	0
High	203,323	37,440	203,323	84,548	101,370	0
Low	2,909	37,440	2,909	3,500	101,370	0
\$250,000 - \$699,999	4,717,668	125,896	1,875,128	774,965	1,941,679	0†
Percent of total	49.38	10.62	36.02	71.18	93.65	0.00
Number of licensees*	25	4	7	4	10	0
Mean	188,707	31,474	267,875	193,741	194,168	0
Median	228,273	30,394	241,563	188,542	255,817	0
High	642,532	60,000	642,532	390,868	341,922	0
Low	261	5,109	261	7,000	2,550	0
\$700,000 - \$1,999,999	3,589,032	924,734	2,642,046	19,752	2,500	0
Percent of total	37.57	77.98	50.75	1.81	0.12	0.00
Number of licensees*	16	5	8	2	1	0
Mean	224,315	184,947	330,256	9,876	2,500	0
Median	30,000	34,600	186,679	9,876	2,500	0
High	904,919	422,135	904,919	10,000	2,500	0
Low	2,500	30,000	6,500	9,752	2,500	0
\$2,000,000 and over	303,800	97,800	0	206,000	0	0†
Percent of total	3.18	8.25	0.00	18.92	0.00	0.00
Number of licensees*	2	1	0	1	0	0
Mean	151,900	97,800	0	206,000	0	0
Median	151,900	97,800	0	206,000	0	0
High	206,000	97,800	0	206,000	0	0
Low	97,800	97,800	0	206,000	0	0

* Number of licensees reporting value greater than 0.

† Not applicable - no licensee in category.

Table A-13.--Income from local boards of education and local government for television operations of public television licensees, by geographic region and type of licensee: Aggregate United States, fiscal year 1971

Income from local boards of education & local gov't, by geographic region						
Type of licensee	Aggregate United States	North Atlantic	Great Lakes and Plains	Southeast	West and Southwest	Outlying areas
Total, all types	\$20,059,918	\$5,284,521	\$3,076,175	\$5,771,342	\$5,755,748	\$172,132
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	93	19	21	22	30	1
Mean	215,698	278,133	146,485	262,334	191,858	172,132
Median	150,698	163,567	83,486	203,757	153,276	172,132
High	1,221,641	1,221,641	737,897	725,010	774,120	172,132
Low	2,767	5,349	2,767	6,228	5,000	172,132
Institutions of higher education	2,584,815	176,827	950,976	32,496	1,724,516	0 ⁺
Percent of total	14.38	3.35	30.91	0.56	29.96	0.00
Number of licensees*	23	2	5	3	13	0
Mean	125,427	88,414	190,195	10,832	132,655	0
Median	63,922	88,414	30,000	12,000	125,480	0
High	737,897	100,507	737,897	14,268	409,653	0
Low	5,000	76,320	5,806	6,228	5,000	0
Local public school systems	7,595,657	1,037,586	412,318	3,077,866	3,067,887	0 ⁺
Percent of total	37.86	19.63	13.40	53.33	53.30	0.00
Number of licensees*	22	1	4	7	10	0
Mean	345,257	1,037,586	103,080	439,695	306,789	0
Median	324,354	1,037,586	107,611	460,854	324,354	0
High	1,037,586	1,037,586	172,597	725,010	774,120	0
Low	24,500	1,037,586	24,500	116,000	33,000	0
State authority, State education agency, municipal authority, and other licensed agencies	1,702,989	1,221,641	2,767	306,449	0	172,132
Percent of total	8.49	23.12	0.09	5.31	0.00	100.00
Number of licensees*	6	1	1	3	0	1
Mean	283,832	1,221,641	2,767	102,150	0	172,132
Median	135,035	1,221,641	2,767	126,496	0	172,132
High	1,221,641	1,221,641	2,767	143,573	0	172,132
Low	2,767	1,221,641	2,767	36,380	0	172,132
Community organizations	7,876,457	2,848,467	1,710,114	2,354,531	963,345	0 ⁺
Percent of total	39.26	53.90	55.59	40.80	16.74	0.00
Number of licensees*	42	15	11	9	7	0
Mean	187,535	189,898	155,465	261,615	137,621	0
Median	157,763	163,567	85,649	231,827	153,836	0
High	605,429	451,191	459,470	605,429	285,058	0
Low	5,349	5,349	17,426	42,500	7,138	0

* Number of licensees reporting value greater than 0.
⁺ Not applicable - no licensee in category.

Table A-14.--Income from local boards of education and local government for television operations of public television licensees, by adjusted budget size and type of licensee: Aggregate United States, fiscal year 1971

Income from local boards of education & local gov't., by adjusted budget size							
Type of licensee	Aggregate United States	Under \$100,000	\$100,000-\$249,999	\$250,000-\$699,999	\$700,000-\$1,999,999	\$2,000,000 and over	
Total, all types	\$20,059,918	\$214,701	\$693,258	\$9,639,216	\$7,878,145	\$1,634,598	
Percent	100.00	100.00	100.00	100.00	100.00	100.00	
Number of licensees*	93	7	10	44	25	7	
Mean	215,698	30,672	69,326	219,073	315,126	233,514	
Median	150,698	32,989	63,684	152,246	214,466	247,526	
High	1,221,641	49,520	175,687	725,010	1,221,641	459,470	
Low	2,767	9,305	7,138	5,806	2,767	5,349	
Institutions of higher education	2,884,815	42,294	117,497	1,648,159	1,076,865	0 [†]	
Percent of total	14.38	19.70	16.95	17.10	13.67	0.00	
Number of licensees*	23	2	4	11	6	0	
Mean	125,427	21,147	29,374	149,833	179,478	0	
Median	63,922	21,147	20,788	127,864	65,254	0	
High	737,897	32,989	63,922	409,653	737,897	0	
Low	5,700	9,305	12,000	5,806	5,000	0	
Local public school systems	7,595,657	154,981	63,446	4,988,032	2,389,198	0 [†]	
Percent of total	37.86	72.18	9.15	51.75	30.33	0.00	
Number of licensees*	22	4	1	14	3	0	
Mean	345,257	38,745	63,446	356,288	796,399	0	
Median	324,354	40,481	63,446	352,401	774,120	0	
High	1,037,586	49,520	63,446	725,010	1,037,586	0	
Low	24,500	24,500	63,446	116,000	577,492	0	
State authority, State education agency, municipal authority, and other licensed agencies	1,702,989	0 [†]	172,132	126,496	1,404,361	0	
Percent of total	8.49	0.00	24.83	1.31	17.83	0.00	
Number of licensees*	6	0	1	1	4	0	
Mean	283,832	0	172,132	126,496	351,090	0	
Median	135,035	0	172,132	126,496	89,977	0	
High	1,221,641	0	172,132	126,496	1,221,641	0	
Low	2,767	0	172,132	126,496	2,767	0	
Community organizations	7,876,457	17,426	340,183	2,876,529	3,007,721	1,634,598	
Percent of total	39.26	8.12	49.07	29.84	38.18	100.00	
Number of licensees*	42	1	4	18	12	7	
Mean	187,535	17,426	85,046	159,807	250,643	233,514	
Median	157,763	17,426	78,679	116,331	277,210	247,526	
High	605,429	17,426	175,687	605,429	451,191	459,470	
Low	5,749	17,426	7,138	24,407	37,140	5,349	

* Number of licensees reporting value greater than 0.

† Not applicable - no licensee in category.

Table A-15.--Income from local boards of education and local government for television operations of public television licensees, by geographic region and adjusted budget size: Aggregate United States, fiscal year 1971

Income from local boards of education & local gov't., by geographic region						
Adjusted budget size	Aggregate United States	North Atlantic	Great Lakes and Plains	Southeast	West and Southwest	Outlying areas
Total, all sizes	\$20,059,918	\$5,284,521	\$3,076,175	\$5,771,342	\$5,755,748	\$172,132
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	93	19	21	22	30	1
Mean	215,698	278,133	146,485	262,334	191,858	172,132
Median	150,698	163,567	83,486	203,757	153,276	172,132
High	1,221,641	1,221,641	737,897	725,010	774,120	172,132
Low	2,767	5,349	2,767	6,228	5,000	172,132
Under \$100,000	214,701	0 [†]	41,926	0 [†]	172,775	0 [†]
Percent of total	1.07	0.00	1.36	0.00	3.00	0.00
Number of licensees*	7	0	2	0	5	0
Mean	30,672	0	20,963	0	34,555	0
Median	32,989	0	20,963	0	33,000	0
High	49,520	0	24,500	0	49,520	0
Low	9,305	0	17,426	0	9,305	0
\$100,000 - \$249,999	693,258	0	247,379	187,687	86,060	172,132
Percent of total	3.46	0.00	8.04	3.25	1.50	100.00
Number of licensees*	10	0	4	2	3	1
Mean	69,326	0	61,845	93,844	28,687	172,132
Median	63,684	0	67,578	93,844	15,000	172,132
High	175,687	0	85,649	175,687	63,922	172,132
Low	7,138	0	26,575	12,000	7,138	172,132
\$250,000 - \$699,999	9,639,216	756,256	765,593	4,446,967	3,670,400	0 [†]
Percent of total	48.05	14.31	24.89	77.05	63.77	0.00
Number of licensees*	44	6	8	15	15	0
Mean	219,073	126,043	95,699	296,464	244,693	0
Median	152,246	139,170	93,904	250,939	284,357	0
High	725,010	178,000	172,597	725,010	426,152	0
Low	5,806	61,907	5,806	14,268	24,407	0
\$700,000 - \$1,999,999	7,878,145	3,703,773	1,561,807	1,136,688	1,475,877	0
Percent of total	39.27	70.09	50.77	19.70	25.64	0.00
Number of licensees*	25	9	6	5	5	0
Mean	315,126	411,530	260,301	227,338	295,175	0
Median	214,466	275,954	211,603	143,573	214,466	0
High	1,221,641	1,221,641	737,897	577,492	774,120	0
Low	2,767	37,140	2,767	6,228	5,000	0
\$2,000,000 and over	1,634,598	824,492	459,470	0	350,636	0 [†]
Percent of total	8.15	15.60	14.94	0.00	6.09	0.00
Number of licensees*	7	4	1	0	2	0
Mean	233,514	206,123	459,470	0	175,318	0
Median	247,526	247,752	459,470	0	175,318	0
High	459,470	324,000	459,470	0	196,800	0
Low	5,349	5,349	459,470	0	153,836	0

* Number of licensees reporting value greater than 0.

† Not applicable - no licensee in category.

Table A-16.--Income from State boards of education and State government for television operations of public television licensees, by geographic region and type of licensee: Aggregate United States, fiscal year 1971

Income from State boards of education & State gov't., by geographic region						
Type of licensee	Aggregate United States	North Atlantic	Great Lakes and Plains	Southeast	West and Southwest	Outlying areas
Total, all types	\$46,553,549	\$12,065,995	\$6,757,047	\$19,965,259	\$4,128,799	\$3,636,449
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	75	23	17	21	12	2
Mean	620,714	524,608	397,473	950,726	344,067	1,818,225
Median	196,000	180,000	148,453	353,427	150,368	1,818,225
High	5,283,304	3,963,154	2,048,733	5,283,304	2,489,611	1,984,687
Low	32	36,290	1,409	57,000	32	1,651,762
Institutions of higher education	8,914,305	1,029,896	2,909,499	1,860,199	3,114,711	0 [†]
Percent of total	19.15	8.54	43.06	9.32	75.44	0.00
Number of licensees*	18	4	5	4	5	0
Mean	495,239	257,474	581,900	465,050	622,942	0
Median	209,800	209,800	148,453	478,170	143,321	0
High	2,489,611	511,667	2,048,733	846,769	2,489,611	0
Low	32	98,629	28,000	57,091	32	0
Local public school systems	634,391	0	40,174	564,969	29,248	0 [†]
Percent of total	1.36	0.00	0.59	2.83	0.71	0.00
Number of licensees*	8	0	2	4	2	0
Mean	79,299	0	20,087	141,242	14,624	0
Median	41,000	0	20,087	153,985	14,624	0
High	200,000	0	25,000	200,000	19,248	0
Low	10,000	0	15,174	57,000	10,000	0
State authority, State education agency, municipal authority, and other licensed agencies	31,467,876	7,708,172	2,635,158	16,863,808	624,289	3,636,449
Percent of total	67.60	63.88	39.00	84.47	15.12	100.00
Number of licensees*	19	3	3	9	2	2
Mean	1,656,204	2,569,391	878,386	1,873,756	312,145	1,818,225
Median	1,135,905	3,353,625	1,081,332	1,135,905	312,145	1,818,225
High	5,283,304	3,963,154	1,297,208	5,283,304	456,789	1,984,687
Low	110,046	391,393	256,618	110,046	167,500	1,651,762
Community organizations	5,536,977	3,327,927	1,172,216	676,283	360,551	0 [†]
Percent of total	11.89	27.58	17.35	3.39	8.73	0.00
Number of licensees*	30	16	7	4	3	0
Mean	184,566	207,995	167,459	169,071	120,184	0
Median	155,850	170,146	92,092	125,465	157,414	0
High	783,500	783,500	442,505	353,427	196,000	0
Low	1,409	36,290	1,409	71,926	7,137	0

* Number of licensees reporting value greater than 0.
† Not applicable - no licensee in category.

Table A-17.--Income from State boards of education and State government for television operations of public television licensees, by adjusted budget size and type of licensee: Aggregate United States, fiscal year 1971

Income from State boards of education & State gov't., by adjusted budget size						
Type of licensee	Aggregate United States	Under \$100,000	\$100,000-\$249,999	\$250,000-\$699,999	\$700,000-\$1,999,999	\$2,000,000 and over
Total, all types	\$46,553,549	\$178,321	\$609,495	\$6,973,471	\$23,491,232	\$15,301,030
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	75	3	9	27	28	8
Mean	620,714	59,440	67,722	258,277	838,973	1,912,629
Median	196,000	25,000	28,000	154,285	393,753	1,978,580
High	5,283,304	143,321	279,239	2,048,733	5,283,304	3,963,154
Low	32	10,000	1,409	32	30,000	122,942
Institutions of higher education	8,914,305	143,321	307,239	2,917,813	5,545,932	0 ⁺
Percent of total	19.15	80.37	50.41	41.84	23.61	0.00
Number of licensees*	18	1	2	7	8	0
Mean	495,239	143,321	153,620	416,830	693,242	0
Median	209,800	143,321	153,620	57,091	557,885	0
High	2,489,611	143,321	279,239	2,048,733	2,489,611	0
Low	32	143,321	28,000	32	98,629	0
Local public school systems	634,391	35,000	15,174	384,217	200,000	0 ⁺
Percent of total	1.36	19.63	2.49	5.51	0.85	0.00
Number of licensees*	8	2	1	4	1	0
Mean	79,299	17,500	15,174	96,054	200,000	0
Median	41,000	17,500	15,174	103,581	200,000	0
High	200,000	25,000	15,174	157,807	200,000	0
Low	10,000	10,000	15,174	19,248	200,000	0
State authority, State education agency, municipal authority, and other licensed agencies	31,467,876	0 ⁺	167,500	1,661,171	15,468,903	14,170,302
Percent of total	67.60	0.00	27.48	23.82	65.85	92.61
Number of licensees*	19	0	1	5	8	5
Mean	1,656,204	0	167,500	332,234	1,933,613	2,834,060
Median	1,135,905	0	167,500	391,393	1,474,485	2,896,362
High	5,283,304	0	167,500	456,789	5,283,304	3,963,154
Low	110,046	0	167,500	110,046	498,000	1,135,905
Community organizations	5,536,977	0	119,582	2,010,270	2,276,397	1,130,728
Percent of total	11.89	0.00	19.62	28.83	9.69	7.39
Number of licensees*	30	0	5	11	11	3
Mean	184,566	0	23,916	182,752	206,945	376,909
Median	155,850	0	7,137	154,285	196,000	224,286
High	783,500	0	71,926	353,427	442,505	783,500
Low	1,409	0	1,409	99,288	30,000	122,942

* Number of licensees reporting value greater than 0.
⁺ Not applicable - no licensee in category.

Table A-18.--Income from State boards of education and State government for television operations of public television licensees, by geographic region and adjusted budget size: Aggregate United States, fiscal year 1971

Income from State boards of education & State gov't., by geographic region						
Adjusted budget size	Aggregate United States	North Atlantic	Great Lakes and Plains	Southeast	West and Southwest	Outlying areas
Total, all sizes	\$46,553,549	\$12,065,995	\$6,757,047	\$19,965,259	\$4,128,799	\$3,636,449
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	75	23	17	21	12	2
Mean	620,714	524,608	397,473	950,726	344,067	1,818,225
Median	196,000	180,000	148,453	353,427	150,368	1,818,225
High	5,283,304	3,963,154	2,048,733	5,283,304	2,489,611	1,984,687
Low	32	36,290	1,409	57,000	32	1,651,762
Under \$100,000	178,321	0 [†]	25,000	0 [†]	153,321	0 [†]
Percent of total	0.38	0.00	0.37	0.00	3.71	0.00
Number of licensees*	3	0	1	0	2	0
Mean	59,440	0	25,000	0	76,661	0
Median	25,000	0	25,000	0	76,661	0
High	143,321	0	25,000	0	143,321	0
Low	10,000	0	25,000	0	10,000	0
\$100,000 - \$249,999	609,495	36,290	47,403	351,165	174,637	0
Percent of total	1.31	0.30	0.70	1.76	4.23	0.00
Number of licensees*	9	1	4	2	2	0
Mean	67,722	36,290	11,851	175,583	87,319	0
Median	28,000	36,290	8,997	175,583	87,319	0
High	279,239	36,290	28,000	279,239	167,500	0
Low	1,409	36,290	1,409	71,926	7,137	0
\$250,000 - \$699,999	6,973,471	1,955,583	2,941,831	1,582,788	493,269	0 [†]
Percent of total	14.98	16.21	43.54	7.93	11.95	0.00
Number of licensees*	27	9	5	9 [†]	4	0
Mean	258,277	217,287	588,366	175,865	123,317	0
Median	154,285	168,950	295,326	150,000	18,224	0
High	2,048,733	511,667	2,048,733	446,325	456,789	0
Low	32	99,288	33,090	57,000	32	0
\$700,000 - \$1,999,999	23,491,232	1,626,615	3,742,813	11,177,783	3,307,572	3,636,449
Percent of total	50.46	13.48	55.39	55.99	80.11	100.00
Number of licensees*	28	8	7	7	4	2
Mean	838,973	203,327	534,682	1,596,826	826,893	1,818,225
Median	393,753	183,671	442,505	846,769	330,274	1,818,225
High	5,283,304	345,000	1,297,208	5,283,304	2,489,611	1,984,687
Low	30,000	57,735	30,000	200,000	157,414	1,651,762
\$2,000,000 and over	15,301,030	8,447,507	0	6,853,523	0	0 [†]
Percent of total	32.87	70.01	0.00	34.33	0.00	0.00
Number of licensees*	8	5	0	3	0	0
Mean	1,912,629	1,689,501	0	2,284,508	0	0
Median	1,978,580	783,500	0	2,821,256	0	0
High	3,963,154	3,963,154	0	2,896,362	0	0
Low	122,942	122,942	0	1,135,905	0	0

* Number of licensees reporting value greater than 0.

† Not applicable - no licensee in category.

Table A-19.--Income from foundations for television operations of public television licensees, by geographic region and type of licensee: Aggregate United States, fiscal year 1971

Type of licensee	Income from foundations, by geographic region					
	Aggregate United States	North Atlantic	Great Lakes and Plains	Southeast	West and Southwest	Outlying areas
Total, all types	\$15,880,903	\$11,756,335	\$478,523	\$293,470	\$3,352,575	0
Percent	100.00	100.00	100.00	100.00	100.00	0.00
Number of licensees*	41	15	13	5	8	0
Mean	387,339	783,756	36,809	58,694	419,072	0
Median	25,000	17,382	28,100	30,676	58,065	0
High	7,493,400	7,493,400	76,200	177,355	1,297,916	0
Low	100	100	3,500	500	4,512	0
Institutions of higher education	247,267	0	116,137	0	131,130	0 ⁺
Percent of total	1.56	0.00	24.27	0.00	3.91	0.00
Number of licensees*	7	0	4	0	3	0
Mean	35,324	0	29,034	0	43,710	0
Median	20,000	0	19,156	0	43,439	0
High	73,005	0	73,805	0	72,691	0
Low	4,000	0	4,000	0	15,000	0
Local public school systems	35,000	0	25,000	0	10,000	0 ⁺
Percent of total	0.22	0.00	5.22	0.00	0.30	0.00
Number of licensees*	2	0	1	0	1	0
Mean	17,500	0	25,000	0	10,000	0
Median	17,500	0	25,000	0	10,000	0
High	25,000	0	25,000	0	10,000	0
Low	10,000	0	25,000	0	10,000	0
State authority, State education agency, municipal authority, and other licensed agencies	42,350	14,250	28,100	0	0	0
Percent of total	0.27	0.12	5.87	0.00	0.00	0.00
Number of licensees*	2	1	1	0	0	0
Mean	21,175	14,250	28,100	0	0	0
Median	21,175	14,250	28,100	0	0	0
High	28,100	14,250	28,100	0	0	0
Low	14,250	14,250	28,100	0	0	0
Community organizations	15,556,286	11,742,085	309,286	293,470	3,211,445	0 ⁺
Percent of total	97.96	95.88	64.63	100.00	95.79	0.00
Number of licensees*	30	14	7	5	4	0
Mean	518,543	838,720	44,184	58,694	802,861	0
Median	30,838	19,191	54,093	30,676	954,509	0
High	7,493,400	7,493,400	76,200	177,355	1,297,916	0
Low	100	100	3,500	500	4,512	0

* Number of licensees reporting value greater than 0.

+ Not applicable - no licensee in category.

Table A-20.--Income from foundations for television operations of public television licensees, by adjusted budget size and type of licensee: Aggregate United States, fiscal year 1971

Type of licensee	Income from foundations, by adjusted budget size					
	Aggregate United States	Under \$100,000	\$100,000-\$249,999	\$250,000-\$699,999	\$700,000-\$1,999,999	\$2,000,000 and over
Total, all types	\$15,880,903	\$72,691	\$69,666	\$508,511	\$1,041,991	\$14,188,044
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	41	1	4	18	11	7
Mean	387,339	72,691	17,417	28,251	94,726	2,026,863
Median	25,000	72,691	18,733	19,666	25,000	1,297,916
High	7,493,400	72,691	31,000	79,849	669,017	7,493,400
Low	100	72,691	1,200	100	500	14,250
Institutions of higher education	247,267	72,691	20,000	150,576	4,000	0 [†]
Percent of total	1.56	100.00	28.71	29.61	0.38	0.00
Number of licensees*	7	1	1	4	1	0
Mean	35,324	72,691	20,000	37,644	4,000	0
Median	20,000	72,691	20,000	30,886	4,000	0
High	73,805	72,691	20,000	73,805	4,000	0
Low	4,000	72,691	20,000	15,000	4,000	0
Local public school systems	35,000	0	0	35,000	0	0 [†]
Percent of total	0.22	0.00	0.00	6.88	0.00	0.00
Number of licensees*	2	0	0	2	0	0
Mean	17,500	0	0	17,500	0	0
Median	17,500	0	0	17,500	0	0
High	25,000	0	0	25,000	0	0
Low	10,000	0	0	10,000	0	0
State authority, State education agency, municipal authority, and other licensed agencies	42,350	0 [†]	0	0	28,100	14,250
Percent of total	0.27	0.00	0.00	0.00	2.70	0.10
Number of licensees*	1	0	0	0	1	1
Mean	21,175	0	0	0	28,100	14,250
Median	21,175	0	0	0	28,100	14,250
High	28,100	0	0	0	28,100	14,250
Low	14,250	0	0	0	28,100	14,250
Community organizations	15,556,286	0	49,666	322,935	1,009,891	14,173,794
Percent of total	97.96	0.00	71.29	63.51	96.92	99.90
Number of licensees*	30	0	3	12	3	6
Mean	518,543	0	16,555	26,911	112,210	2,362,299
Median	30,838	0	17,466	13,045	25,000	1,472,958
High	7,493,400	0	31,000	79,849	669,017	7,493,400
Low	100	0	1,200	100	500	798,728

* Number of licensees reporting value greater than 0.

† Not applicable - no licensee in category.

Table A-21.--Income from foundations for television operations of public television licensees, by geographic region and adjusted budget size: Aggregate United States, fiscal year 1971

Income from foundations, by geographic region						
Adjusted budget size	Aggregate United States	North Atlantic	Great Lakes and Plains	Southeast	West and Southwest	Outlying areas
Total, all sizes	\$15,880,903	\$11,756,335	\$478,523	\$293,470	\$3,352,575	0
Percent	100.00	100.00	100.00	100.00	100.00	0.00
Number of licensees*	41	15	13	5	8	0
Mean	387,339	783,756	36,809	58,694	419,072	0
Median	25,000	17,382	28,100	30,676	58,065	0
High	7,493,400	7,493,400	76,200	177,355	1,297,916	0
Low	100	100	3,500	500	4,512	0
Under \$100,000	72,691	0†	0	0†	72,691	0†
Percent of total	0.46	0.00	0.00	0.00	2.17	0.00
Number of licensees*	1	0	0	0	1	0
Mean	72,691	0	0	0	72,691	0
Median	72,691	0	0	0	72,691	0
High	72,691	0	0	0	72,691	0
Low	72,691	0	0	0	72,691	0
\$100,000 - \$249,999	69,666	1,200	68,466	0	0	0
Percent of total	0.44	0.01	14.31	0.00	0.00	0.00
Number of licensees*	4	1	3	0	0	0
Mean	17,417	1,200	22,822	0	0	0
Median	18,733	1,200	20,000	0	0	0
High	31,000	1,200	31,000	0	0	0
Low	1,200	1,200	17,466	0	0	0
\$250,000 - \$699,999	508,511	22,200	301,757	116,115	68,439	0†
Percent of total	3.20	0.19	63.06	39.57	2.04	0.00
Number of licensees*	18	4	7	4	3	0
Mean	28,251	5,550	43,108	29,029	22,813	0
Median	19,666	550	54,093	17,883	15,000	0
High	79,849	21,000	73,805	79,849	43,439	0
Low	100	100	3,500	500	10,000	0
\$700,000 - \$1,999,999	1,041,991	82,807	108,300	177,355	673,529	0
Percent of total	6.56	0.70	22.63	60.43	20.09	0.00
Number of licensees*	11	5	3	1	2	0
Mean	94,726	16,561	36,100	177,355	330,765	0
Median	25,000	17,382	28,100	177,355	336,765	0
High	669,017	33,925	76,200	177,355	669,017	0
Low	500	500	4,000	177,355	4,512	0
\$2,000,000 and over	14,188,044	11,650,128	0	0	2,537,916	0†
Percent of total	89.34	99.10	0.00	0.00	75.70	0.00
Number of licensees*	7	5	0	0	2	0
Mean	2,026,863	2,330,026	0	0	1,268,958	0
Median	1,297,916	1,648,000	0	0	1,268,958	0
High	7,493,400	7,493,400	0	0	1,297,916	0
Low	14,250	14,250	0	0	1,240,000	0

* Number of licensees reporting value greater than 0.

† Not applicable - no licensee in category.

Table A-22.--Income from all other sources combined for television operations of public television licensees, by geographic region and type of licensee: Aggregate United States, fiscal year 1971

Income from all other sources combined, by geographic region						
Type of licensee	Aggregate United States	North Atlantic	Great Lakes and Plains	Southeast	West and Southwest	Outlying areas
Total, all types	\$25,067,010	\$11,324,706	\$6,466,403	\$1,978,118	\$5,297,783	0
Percent	100.00	100.00	100.00	100.00	100.00	0.00
Number of licensees*	96	25	28	22	21	0
Mean	261,115	452,988	230,943	89,914	252,271	0
Median	50,960	103,432	44,143	19,054	25,863	0
High	3,820,500	3,820,500	2,236,648	498,796	1,974,400	0
Low	55	3,500	1,794	55	111	0
Institutions of higher education	1,095,640	185,857	482,432	15,239	411,512	0 [†]
Percent of total	4.37	1.64	7.46	0.80	7.77	0.00
Number of licensees*	27	4	11	3	9	0
Mean	40,579	46,464	43,857	5,280	45,724	0
Median	20,000	33,754	20,354	1,743	16,522	0
High	247,214	97,100	247,214	13,480	170,640	0
Low	200	21,250	2,914	616	200	0
Local public school systems	286,506	0	68,292	177,049	41,165	0 [†]
Percent of total	1.14	0.00	1.06	8.95	0.78	0.00
Number of licensees*	12	0	3	4	5	0
Mean	23,876	0	22,764	44,262	8,233	0
Median	10,752	0	28,689	29,427	1,000	0
High	117,946	0	37,809	117,946	33,179	0
Low	111	0	1,794	250	111	0
State authority, State education agency, municipal authority, and other licensed agencies	295,487	159,264	97,221	39,002	0	0
Percent of total	1.18	1.41	1.50	1.97	0.00	0.00
Number of licensees*	11	4	1	6	0	0
Mean	26,862	39,816	97,221	6,500	0	0
Median	5,000	7,500	97,221	3,350	0	0
High	140,764	140,764	97,221	22,830	0	0
Low	55	3,500	97,221	55	0	0
Community organizations	23,389,377	10,979,585	5,818,458	1,746,228	4,845,106	0 [†]
Percent of total	93.31	96.95	89.98	88.28	91.46	0.00
Number of licensees*	46	17	13	9	7	0
Mean	508,465	647,858	447,574	194,025	692,158	0
Median	220,536	288,328	199,361	172,334	377,650	0
High	3,820,500	3,820,500	2,236,648	498,796	1,974,400	0
Low	5,904	5,904	7,971	8,345	25,863	0

* Number of licensees reporting value greater than 0.
[†] Not applicable - no licensee in category.

Table A-23.--Income from all other sources combined for television operations of public television licensees, by adjusted budget size and type of licensee: Aggregate United States, fiscal year 1971

Type of licensee	Income from all other sources combined, by adjusted budget size					
	Aggregate United States	Under \$100,000	\$100,000-\$249,999	\$250,000-\$699,999	\$700,000-\$1,999,999	\$2,000,000 and over
Total, all types	\$25,067,010	\$16,840	\$579,835	\$4,481,222	\$5,738,596	\$14,250,517
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	96	5	11	42	27	11
Mean	261,115	3,368	52,712	106,696	212,541	1,295,501
Median	50,960	1,794	28,689	52,785	117,946	757,150
High	3,820,500	7,971	183,452	606,701	866,788	3,820,500
Low	55	200	4,700	111	55	1,700
Institutions of higher education	1,095,640	200	39,420	618,939	437,081	0 ⁺
Percent of total	4.37	1.19	6.80	13.81	7.62	0.00
Number of licensees*	27	1	3	14	9	0
Mean	40,579	200	13,140	44,210	48,565	0
Median	20,000	200	13,480	17,532	21,250	0
High	247,214	200	21,240	170,640	247,214	0
Low	200	200	4,700	1,743	616	0
Local public school systems	286,506	8,669	28,689	131,202	117,946	0 ⁺
Percent of total	1.14	51.48	4.95	2.93	2.06	0.00
Number of licensees*	12	3	1	7	1	0
Mean	23,876	2,890	28,689	18,743	117,946	0
Median	10,752	1,794	28,689	15,278	117,946	0
High	117,946	6,225	28,689	43,575	117,946	0
Low	111	650	28,689	111	117,946	0
State authority, State education agency, municipal authority, and other licensed agencies	295,487	0 ⁺	0	8,500	110,693	176,294
Percent of total	1.18	0.00	0.00	0.19	1.93	1.24
Number of licensees*	11	0	0	2	5	4
Mean	26,862	0	0	4,250	22,139	44,074
Median	5,000	0	0	4,250	4,000	16,915
High	140,764	0	0	5,000	97,221	140,764
Low	55	0	0	3,500	55	1,700
Community organizations	23,389,377	7,971	511,726	3,722,581	5,072,876	14,074,223
Percent of total	93.31	47.33	88.25	83.07	88.40	98.76
Number of licensees*	46	1	7	19	12	7
Mean	508,465	7,971	73,104	195,925	422,740	2,010,603
Median	220,536	7,971	36,540	136,170	385,391	1,974,400
High	3,820,500	7,971	183,452	606,701	866,788	3,820,500
Low	5,904	7,971	8,345	5,904	167,217	733,663

* Number of licensees reporting value greater than 0.
⁺ Not applicable - no licensee in category.

Table A-24.--Income from all other sources combined for television operations of public television licensees, by geographic region and adjusted budget size: Aggregate United States, fiscal year 1971

Income from all other sources combined, by geographic region*						
Adjusted budget size	Aggregate United States	North Atlantic	Great Lakes and Plains	Southeast	West and Southwest	Outlying areas
Total, all sizes	\$25,067,010	\$11,324,706	\$6,466,403	\$1,978,118	\$5,297,783	0
Percent	100.00	100.00	100.00	100.00	100.00	0.00
Number of licensees*	96	25	28	22	21	0
Mean	261,115	452,988	230,943	89,914	252,275	0
Median	50,960	103,432	44,143	19,054	25,863	0
High	3,820,500	3,820,500	2,236,648	498,796	1,974,400	0
Low	55	3,500	1,794	55	111	0
Under \$100,000	16,840	0†	9,765	0†	7,075	0†
Percent of total	0.07	0.00	0.15	0.00	0.13	0.00
Number of licensees*	5	0	2	0	3	0
Mean	3,368	0	4,883	0	2,358	0
Median	1,794	0	4,883	0	650	0
High	7,971	0	7,971	0	6,225	0
Low	200	0	1,794	0	200	0
\$100,000 - \$249,999	879,835	75,732	456,415	21,825	25,863	0
Percent of total	2.31	0.67	7.06	1.10	0.49	0.00
Number of licensees*	11	1	7	2	1	0
Mean	52,712	75,732	65,202	10,913	25,863	0
Median	28,689	75,732	35,619	10,913	25,863	0
High	183,452	75,732	183,452	13,480	25,863	0
Low	4,700	75,732	4,700	8,345	25,863	0
\$250,000 - \$699,999	4,481,222	697,884	1,410,240	1,619,344	753,754	0†
Percent of total	17.88	6.16	21.81	81.86	14.23	0.00
Number of licensees*	42	9	9	12	12	0
Mean	106,696	77,543	156,613	134,945	62,813	0
Median	52,785	59,801	51,443	69,377	25,438	0
High	606,701	241,710	606,701	498,796	254,678	0
Low	111	3,500	2,914	250	111	0
\$700,000 - \$1,999,999	5,738,596	2,233,296	2,353,335	312,419	839,546	0
Percent of total	22.89	19.72	36.39	15.79	15.85	0.00
Number of licensees*	27	9	9	6	3	0
Mean	212,541	248,144	261,482	52,070	279,849	0
Median	117,946	288,328	97,221	4,709	377,650	0
High	866,788	666,792	866,788	184,385	455,824	0
Low	55	4,000	20,000	55	6,072	0
\$2,000,000 and over	14,250,517	8,317,794	2,236,648	24,530	3,671,545	0†
Percent of total	56.85	73.45	34.59	1.24	69.30	0.00
Number of licensees*	11	6	1	2	2	0
Mean	1,295,502	1,386,299	2,236,648	12,265	1,835,773	0
Median	757,150	745,407	2,236,648	12,265	1,835,773	0
High	3,820,500	3,820,500	2,236,648	22,830	1,974,400	0
Low	1,700	11,000	2,236,648	1,700	1,697,145	0

* Number of licensees reporting value greater than 0.
 † Not applicable - no licensee in category.

Table A-25.--Total direct operating costs for television operations of public television licensees, by geographic region and type of licensee: Aggregate United States, fiscal year 1971

Total direct operating costs, by geographic region							
Type of licensee	Aggregate United States	North Atlantic	Great Lakes and Plains	Southeast	West and Southwest	Outlying areas	
Total, all types	\$113,362,449	\$47,095,934	\$18,787,904	\$23,050,291	\$20,777,545	\$3,650,775	
Percent	100.00	100.00	100.00	100.00	100.00	100.00	
Number of licensees*	133	26	37	31	36	3	
Mean	852,349	1,811,381	507,781	743,558	577,154	1,216,925	
Median	425,671	687,422	253,261	479,351	351,631	1,517,456	
High	16,933,500	16,933,500	2,993,071	2,671,444	4,229,736	1,984,687	
Low	36,175	205,242	47,813	95,069	36,175	148,632	
Institutions of higher education	18,554,508	2,402,019	7,692,799	2,644,806	5,814,884	0†	
Percent of total	16.37	5.10	40.95	11.47	27.99	0.00	
Number of licensees*	44	4	17	6	17	0	
Mean	421,693	603,505	452,518	440,801	342,052	0	
Median	317,586	569,886	243,126	326,157	304,650	0	
High	1,179,567	758,350	1,179,567	974,008	1,056,199	0	
Low	36,175	503,897	73,940	95,069	36,175	0	
Local public school systems	8,602,559	1,065,086	654,337	3,519,415	3,363,721	0†	
Percent of total	7.59	2.26	3.48	15.27	16.19	0.00	
Number of licensees*	22	1	4	7	10	0	
Mean	391,025	1,065,086	163,584	502,774	336,372	0	
Median	370,217	1,065,086	175,572	464,840	370,217	0	
High	1,065,086	1,065,086	239,586	964,561	826,370	0	
Low	50,170	1,065,086	63,607	233,399	50,170	0	
State authority, State education agency, municipal authority, and other licensed agencies	25,843,399	6,671,277	2,491,887	12,369,384	660,076	3,650,775	
Percent of total	22.80	14.17	13.26	53.66	3.18	100.00	
Number of licensees*	21	4	3	9	2	3	
Mean	1,230,638	1,667,819	830,629	1,374,376	330,038	1,216,925	
Median	1,079,673	1,636,901	1,079,673	1,553,920	330,038	1,517,456	
High	3,000,081	3,000,081	1,156,696	2,671,444	475,076	1,984,687	
Low	148,632	397,393	255,518	232,242	185,000	148,632	
Community organizations	60,361,983	36,957,552	7,948,881	4,516,686	10,938,864	0†	
Percent of total	53.25	78.47	42.31	19.59	52.65	0.00	
Number of licensees*	46	17	13	9	7	0	
Mean	1,312,217	2,173,974	611,452	501,854	1,562,695	0	
Median	551,079	663,479	371,280	479,351	836,389	0	
High	16,933,500	16,933,500	2,993,071	832,394	4,229,736	0	
Low	47,813	205,242	47,813	193,678	58,306	0	

* Number of licensees reporting value greater than 0.
 † Not applicable - no licensee in category.

Table A-26.--Total direct operating costs for television operations of public television licensees, by adjusted budget size and type of licensee: Aggregate United States, fiscal year 1971

Total direct operating costs, by adjusted budget size						
Type of licensee	Aggregate United States	Under \$100,000	\$100,000-\$249,999	\$250,000-\$699,999	\$700,000-\$1,999,999	\$2,000,000 and over
Total, all types	\$113,362,449	\$476,253	\$2,710,085	\$22,710,416	\$35,664,505	\$51,801,190
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	133	8	18	60	35	12
Mean	852,349	59,532	150,560	378,507	1,018,986	4,316,766
Median	425,671	58,129	154,286	374,640	969,735	2,996,576
High	16,933,500	76,388	241,815	663,750	1,984,687	16,933,500
Low	36,175	36,175	58,306	115,215	561,455	1,564,490
Institutions of higher education	18,554,508	186,503	1,213,053	7,704,556	9,450,336	0 [†]
Percent of total	16.37	39.16	44.76	33.93	26.50	0.00
Number of licensees*	44	3	8	22	11	0
Mean	421,693	62,168	151,632	350,207	859,127	0
Median	317,586	73,940	156,737	317,586	863,129	0
High	1,179,567	76,388	241,815	660,348	1,179,567	0
Low	36,175	36,175	76,922	140,147	561,455	0
Local public school systems	8,602,559	241,937	121,783	5,362,822	2,876,017	0 [†]
Percent of total	7.59	50.80	4.49	23.61	8.06	0.00
Number of licensees*	22	4	1	14	3	0
Mean	391,025	60,484	121,783	383,059	958,672	0
Median	370,217	58,129	121,783	391,243	984,561	0
High	1,065,086	75,510	121,783	586,237	1,065,086	0
Low	50,170	50,170	121,783	229,361	826,370	0
State authority, State education agency, municipal authority, and other licensed agencies	25,843,399	0 [†]	333,632	1,775,079	12,134,885	11,599,803
Percent of total	22.80	0.00	12.31	7.82	34.03	22.39
Number of licensees*	21	0	2	5	9	5
Mean	1,230,638	0	166,816	355,016	1,348,321	2,319,961
Median	1,079,673	0	166,816	397,393	1,156,696	2,265,989
High	3,000,081	0	185,000	475,076	1,984,687	3,000,081
Low	148,632	0	148,632	232,242	946,904	1,564,490
Community organizations	60,361,983	47,813	1,041,617	7,867,959	11,203,207	40,201,387
Percent of total	53.25	10.04	38.43	34.64	31.41	77.61
Number of licensees*	46	1	7	19	12	7
Mean	1,312,217	47,813	148,802	414,103	933,601	5,743,055
Median	551,019	47,813	156,370	379,938	809,974	4,117,000
High	16,933,500	47,813	206,020	663,750	1,690,330	16,933,500
Low	47,813	47,813	58,306	115,215	637,533	2,647,109

* Number of licensees reporting value greater than 0.
[†] Not applicable - no licensee in category.

Table A-27.--Total direct operating costs for television operations of public television licensees, by geographic region and adjusted budget size: Aggregate United States, fiscal year 1971

Total direct operating costs, by geographic region						
Adjusted budget size	Aggregate United States	North Atlantic	Great Lakes and Plains	Southeast	West and Southwest	Outlying areas
Total, all sizes	\$113,362,449	\$47,095,934	\$18,787,904	\$23,050,291	\$20,777,545	\$3,650,775
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	133	26	37	31	36	3
Mean	852,349	1,811,381	507,781	743,558	577,154	1,216,925
Median	425,671	685,422	253,261	479,351	351,631	1,517,456
High	16,933,500	16,933,500	2,993,071	2,671,444	4,229,736	1,984,687
Low	36,175	205,242	47,813	95,069	36,175	148,632
Under \$100,000	476,253	0 ⁺	185,360	0 ⁺	290,893	0 ⁺
Percent of total	0.42	0.00	0.99	0.00	1.40	0.00
Number of licensees*	8	0	3	0	5	0
Mean	59,522	0	61,787	0	58,179	0
Median	58,129	0	63,607	0	52,650	0
High	76,388	0	73,940	0	76,388	0
Low	36,175	0	47,813	0	36,175	0
\$100,000 - \$249,999	2,710,085	206,020	1,352,442	530,562	472,429	148,632
Percent of total	2.39	0.44	7.20	2.30	2.27	4.07
Number of licensees*	18	1	9	3	4	1
Mean	150,560	206,020	150,271	176,854	118,107	148,632
Median	154,286	206,020	156,370	193,678	114,562	148,632
High	241,815	206,020	184,383	241,815	185,000	148,632
Low	58,306	206,020	105,740	95,069	58,306	148,632
\$250,000 - \$699,999	22,710,416	3,601,845	4,765,043	7,324,874	7,018,654	0 ⁺
Percent of total	20.03	7.65	25.36	31.78	33.78	0.00
Number of licensees*	60	9	14	17	20	0
Mean	378,507	400,205	340,360	430,875	350,933	0
Median	374,640	353,632	254,390	425,671	357,848	0
High	663,750	578,317	663,750	635,202	572,626	0
Low	115,215	205,242	193,920	232,242	115,215	0
\$700,000 - \$1,999,999	35,664,505	9,160,419	9,491,988	8,861,122	4,648,833	3,502,143
Percent of total	31.46	19.45	50.52	38.44	22.37	95.93
Number of licensees*	35	10	10	8	5	2
Mean	1,018,986	916,042	949,199	1,107,640	929,767	1,751,072
Median	969,735	772,952	984,178	971,872	836,389	1,751,072
High	1,984,687	1,690,330	1,179,567	1,918,000	1,228,956	1,984,687
Low	561,455	561,455	571,203	681,600	700,919	1,517,456
\$2,000,000 and over	51,801,190	34,127,650	2,993,071	6,333,733	8,346,736	0 ⁺
Percent of total	45.70	72.46	15.93	27.48	40.17	0.00
Number of licensees*	12	6	1	3	2	0
Mean	4,316,766	5,687,942	2,993,071	2,111,244	4,173,368	0
Median	2,996,576	3,100,682	2,993,071	2,097,799	4,173,368	0
High	16,933,500	16,933,500	2,993,071	2,671,444	4,229,736	0
Low	1,564,490	2,265,989	2,993,071	1,564,490	4,117,000	0

* Number of licensees reporting value greater than 0.

+ Not applicable - no licensee in category.

Table A-28.--Technical costs for television operations of public television licensees, by geographic region and type of licensee: Aggregate United States, fiscal year 1971

Type of licensee	Technical costs, by geographic region					
	Aggregate United States	North Atlantic	Great Lakes and Plains	Southeast	West and Southwest	Outlying areas
Total, all types	\$25,701,889	\$7,508,393	\$4,939,741	\$6,937,550	\$4,936,959	\$1,379,246
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	133	26	37	31	36	3
Mean	193,247	288,784	133,507	223,792	137,138	459,749
Median	129,000	201,667	71,364	132,891	89,017	506,348
High	1,287,700	1,287,700	795,248	1,222,251	933,900	833,570
Low	9,213	54,271	21,900	40,742	9,213	39,328
Institutions of higher education	5,525,756	794,549	2,199,985	777,415	1,753,807	0 [†]
Percent of total	21.50	10.58	44.54	11.21	35.52	0.00
Number of licensees*	44	4	17	6	17	0
Mean	125,585	198,637	129,411	129,569	105,165	0
Median	96,487	189,657	84,905	110,788	86,589	0
High	383,260	251,736	383,260	295,765	266,625	0
Low	9,213	163,500	26,145	40,742	9,213	0
Local public school systems	1,935,915	189,403	154,144	795,018	797,350	0 [†]
Percent of total	7.53	2.52	3.12	11.46	16.15	0.00
Number of licensees*	22	1	4	7	10	0
Mean	87,996	189,403	38,536	113,574	79,735	0
Median	78,179	189,403	27,795	115,125	75,514	0
High	189,403	189,403	71,364	164,145	143,000	0
Low	17,700	189,403	27,191	74,317	17,700	0
State authority, State education agency, municipal authority, and other licensed agencies	8,693,914	1,584,849	1,274,077	4,236,837	218,905	1,379,246
Percent of total	33.83	21.11	25.79	61.07	4.43	100.00
Number of licensees*	21	4	3	9	2	3
Mean	413,996	396,212	424,692	470,760	109,453	459,749
Median	405,990	408,010	344,946	452,541	109,453	506,348
High	1,222,251	666,419	795,248	1,222,251	170,012	833,570
Low	39,328	102,410	133,883	76,535	48,893	39,328
Community organizations	9,546,304	4,939,592	1,311,535	1,128,280	2,166,897	0 [†]
Percent of total	37.14	65.79	26.55	16.26	43.89	0.00
Number of licensees*	46	17	13	9	7	0
Mean	207,528	290,564	100,887	125,364	309,557	0
Median	136,390	194,021	55,429	133,036	136,176	0
High	1,287,700	1,287,700	212,724	190,407	933,900	0
Low	12,189	54,271	21,900	63,750	12,189	0

* Number of licensees reporting value greater than 0.

† Not applicable - no licensee in category.

Table A-29.--Technical costs for television operations of public television licensees, by adjusted budget size and type of licensee: Aggregate United States, fiscal year 1971

Type of licensee	Technical costs, by adjusted budget size					
	Aggregate United States	Under \$100,000	\$100,000-\$249,999	\$250,000-\$699,999	\$700,000-\$1,999,999	\$2,000,000 and over
Total, all types	\$25,701,889	\$185,945	\$825,657	\$6,700,600	\$10,572,207	\$7,417,480
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	133	8	18	60	35	12
Mean	193,247	23,243	45,870	111,677	302,063	618,123
Median	129,000	26,798	41,179	110,717	219,289	541,642
High	1,287,700	32,780	91,575	288,222	1,222,251	1,287,700
Low	9,213	9,213	12,189	27,385	77,027	187,404
Institutions of higher education	5,525,756	49,068	384,945	2,591,048	2,500,695	0 [†]
Percent of total	21.50	26.39	46.62	38.67	23.65	0.00
Number of licensees*	44	3	8	22	11	0
Mean	125,585	16,356	48,118	117,775	227,336	0
Median	96,487	13,710	41,179	94,664	235,553	0
High	383,260	26,145	91,575	288,222	383,260	0
Low	9,213	9,213	28,347	33,890	130,000	0
Local public school systems	1,935,915	106,134	27,191	1,456,829	345,761	0 [†]
Percent of total	7.53	57.08	3.29	21.74	3.27	0.00
Number of licensees*	22	4	1	14	3	0
Mean	87,996	26,534	27,191	104,059	115,254	0
Median	78,179	27,827	27,191	115,986	79,331	0
High	189,403	32,780	27,191	164,145	189,403	0
Low	17,700	17,700	27,191	27,385	77,027	0
State authority, State education agency, municipal authority, and other licensed agencies	8,693,914	0 [†]	88,221	570,212	5,142,749	2,892,732
Percent of total	33.83	0.00	10.68	8.51	48.64	39.00
Number of licensees*	21	0	2	5	9	5
Mean	413,996	0	44,111	114,042	571,417	578,546
Median	405,990	0	44,111	102,410	506,348	465,943
High	1,222,251	0	48,893	170,012	1,222,251	901,839
Low	39,328	0	39,328	76,535	240,141	405,990
Community organizations	9,546,304	30,743	325,300	2,082,511	2,583,002	4,524,748
Percent of total	37.14	16.53	39.40	31.08	24.43	61.00
Number of licensees*	46	1	7	19	12	7
Mean	207,528	30,743	46,471	109,606	215,250	646,393
Median	136,390	30,743	54,090	113,812	197,019	617,341
High	1,287,700	30,743	83,214	190,407	543,510	1,287,700
Low	12,189	30,743	12,189	38,068	121,540	187,404

* Number of licensees reporting value greater than 0.

† Not applicable - no licensee in category.

Table A-30.--Technical costs for television operations of public television licensees, by geographic region and adjusted budget size: Aggregate United States, fiscal year 1971

Adjusted budget size	Technical costs, by geographic region					
	Aggregate United States	North Atlantic	Great Lakes and Plains	Southeast	West and Southwest	Outlying areas
Total, all sizes	\$25,701,889	\$7,508,393	\$4,939,741	\$6,937,550	\$4,936,959	\$1,379,246
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	133	26	37	31	36	3
Mean	193,247	298,784	133,507	223,792	137,138	459,749
Median	129,000	201,667	71,364	132,891	89,017	506,348
High	1,287,700	1,287,700	795,248	1,222,251	933,900	833,570
Low	9,213	54,271	21,900	40,742	9,213	39,328
Under \$100,000	185,940	0 ⁺	85,092	0 ⁺	100,853	0 ⁺
Percent of total	0.72	0.00	1.72	0.00	2.04	0.00
Number of licensees*	8	0	3	0	5	0
Mean	23,242	0	28,364	0	20,171	0
Median	26,058	0	28,204	0	17,700	0
High	31,000	0	30,743	0	32,780	0
Low	9,213	0	26,145	0	9,213	0
\$100,000 - \$249,999	825,657	59,469	390,510	215,531	120,819	39,328
Percent of total	3.21	0.79	7.91	3.11	2.45	2.85
Number of licensees*	18	1	9	3	4	1
Mean	45,870	59,469	43,390	71,844	30,205	39,328
Median	41,179	59,469	41,615	83,214	29,869	39,328
High	91,575	59,469	68,550	91,575	48,893	39,328
Low	12,189	59,469	21,900	40,742	12,189	39,328
\$250,000 - \$699,999	6,700,600	1,207,167	1,343,829	2,022,453	2,127,151	0 ⁺
Percent of total	26.07	16.07	27.20	29.15	43.09	0.00
Number of licensees*	60	9	14	17	20	0
Mean	111,677	134,130	95,988	118,968	106,358	0
Median	110,717	113,812	78,135	122,441	117,982	0
High	288,222	251,736	288,222	190,407	170,012	0
Low	27,385	54,271	27,385	63,750	38,068	0
\$700,000 - \$1,999,999	10,572,277	2,521,006	2,932,906	2,879,243	899,134	1,339,918
Percent of total	41.3	33.58	59.37	41.50	18.21	97.15
Number of licensees*	35	10	10	8	5	2
Mean	302,063	252,101	293,291	359,905	179,827	669,959
Median	219,289	203,324	239,522	242,407	200,017	669,959
High	1,222,251	543,510	795,248	1,222,251	266,625	833,570
Low	77,027	151,957	141,347	79,331	77,027	506,348
\$2,000,000 and over	7,417,480	3,720,751	187,404	1,820,323	1,689,002	0 ⁺
Percent of total	28.86	49.55	3.79	26.24	34.21	0.00
Number of licensees*	12	6	1	3	2	0
Mean	618,123	620,125	187,404	606,774	844,501	0
Median	541,642	512,605	187,404	465,943	844,501	0
High	1,287,700	1,287,700	187,404	901,839	933,900	0
Low	187,404	335,433	187,404	452,541	755,102	0

* Number of licensees reporting value greater than 0.
⁺ Not applicable - no licensee in category.

Table A-31.--Programming costs for television operations of public television licensees, by geographic region and type of licensee: Aggregate United States, fiscal year 1971

Type of licensee	Programming costs, by geographic region					
	Aggregate United States	North Atlantic	Great Lakes and Plains	Southeast	West and Southwest	Outlying areas
Total, all types	\$17,389,277	\$8,784,094	\$2,656,906	\$2,231,732	\$3,260,707	\$455,838
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	130	26	37	28	36	3
Mean	133,764	337,850	71,802	79,705	90,575	151,946
Median	50,152	77,162	48,265	51,503	30,756	73,000
High	2,707,604	2,707,604	287,824	216,386	1,308,300	310,000
Low	215	14,904	2,338	16,418	215	72,838
Institutions of higher education	2,774,765	262,127	1,454,874	393,772	663,992	0 ⁺
Percent of total	15.96	2.98	54.76	17.64	20.36	0.00
Number of licensees*	44	4	17	6	17	0
Mean	63,063	65,532	85,581	65,629	39,058	0
Median	41,350	70,261	49,126	44,712	29,565	0
High	287,824	79,746	287,824	146,099	122,000	0
Low	215	41,860	13,048	16,418	215	0
Local public school systems	721,167	31,365	51,777	239,468	398,557	0 ⁺
Percent of total	4.15	0.36	1.95	10.73	12.22	0.00
Number of licensees*	21	1	4	6	10	0
Mean	34,341	31,365	12,944	39,911	39,856	0
Median	27,122	31,365	9,165	38,819	23,705	0
High	140,985	31,365	27,122	76,211	140,985	0
Low	3,971	31,365	6,326	16,643	3,971	0
State authority, State education agency, municipal authority, and other licensed agencies	4,119,432	2,309,083	210,889	977,477	60,145	455,838
Percent of total	23.69	26.29	11.93	43.80	1.84	100.00
Number of licensees*	21	4	3	9	2	3
Mean	196,163	577,271	105,630	108,609	30,073	151,946
Median	73,000	571,346	121,931	102,460	30,073	73,000
High	1,148,467	1,148,467	162,598	194,429	44,645	310,000
Low	15,500	17,925	32,360	41,651	15,500	72,838
Community organizations	9,773,913	6,181,519	833,366	621,015	2,138,013	0 ⁺
Percent of total	56.21	70.37	31.37	27.83	65.57	0.00
Number of licensees*	44	17	13	7	7	0
Mean	222,134	363,619	64,105	88,716	305,430	0
Median	77,162	87,000	48,919	46,900	107,982	0
High	2,707,604	2,707,604	164,745	216,386	1,308,300	0
Low	2,338	14,904	2,338	26,562	7,854	0

* Number of licensees reporting value greater than 0.

† Not applicable - no licensee in category.

Table A-32.--Programming costs for television operations of public television licensees, by adjusted budget size and type of licensee: Aggregate United States, fiscal year 1971

Type of licensee	Programming costs, by adjusted budget size					
	Aggregate United States	Under \$100,000	\$100,000-\$249,999	\$250,000-\$699,999	\$700,000-\$1,999,999	\$2,000,000 and over
Total, all types	\$17,389,277	\$69,702	\$446,418	\$3,340,616	\$4,233,815	\$9,298,726
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	130	8	17	59	34	12
Mean	133,764	8,713	26,260	56,621	124,524	774,894
Median	50,152	7,132	20,358	45,960	82,444	487,428
High	2,707,604	20,565	72,838	216,386	509,159	2,707,604
Low	215	215	6,326	9,525	17,925	41,651
Institutions of higher education	2,774,765	40,325	192,804	1,123,228	1,418,408	0 [†]
Percent of total	15.96	57.85	43.19	33.62	33.50	0.00
Number of licensees*	44	3	8	22	11	0
Mean	63,063	13,442	24,101	51,056	128,946	0
Median	41,350	19,545	26,264	42,670	73,905	0
High	287,824	20,565	37,106	146,099	287,824	0
Low	215	215	9,400	15,234	41,860	0
Local public school systems	721,167	27,039	6,326	585,474	102,328	0 [†]
Percent of total	4.15	38.79	1.42	17.53	2.42	0.00
Number of licensees*	21	4	1	14	2	0
Mean	34,341	6,760	6,326	41,820	51,164	0
Median	27,122	7,132	6,326	30,937	51,164	0
High	140,985	8,804	6,326	140,985	70,963	0
Low	3,971	3,971	6,326	9,525	31,365	0
State authority, State education agency, municipal authority, and other licensed agencies	4,119,432	0 [†]	88,338	279,988	1,091,697	2,659,409
Percent of total	23.69	0.00	19.79	8.38	25.79	28.60
Number of licensees*	21	0	2	5	9	5
Mean	196,163	0	44,169	55,998	121,300	531,882
Median	73,000	0	44,169	45,960	102,460	194,429
High	1,148,467	0	72,838	103,951	310,000	1,148,467
Low	15,500	0	15,500	32,360	17,925	41,651
Community organizations	9,773,913	2,338	158,950	1,351,926	1,621,382	6,639,317
Percent of total	56.21	3.35	35.61	40.47	38.30	71.40
Number of licensees*	44	1	6	18	12	7
Mean	222,134	2,338	26,492	75,107	135,115	948,474
Median	77,162	2,338	18,004	59,547	105,150	489,056
High	2,707,604	2,338	68,457	216,386	509,159	2,707,604
Low	2,338	2,338	6,350	14,904	44,292	164,745

* Number of licensees reporting value greater than 0.

† Not applicable - no licensee in category.

Table A-33.--Programming costs for television operations of public television licensees, by geographic region and adjusted budget size: Aggregate United States, fiscal year 1971

Programming costs, by geographic region						
Adjusted budget size	Aggregate United States	North Atlantic	Great Lakes and Plains	Southeast	West and Southwest	Outlying areas
Total, all sizes	\$17,389,277	\$8,784,094	\$2,656,906	\$2,231,732	\$3,260,707	\$455,838
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	130	26	37	28	36	3
Mean	133,764	337,850	71,808	79,705	90,575	151,946
Median	50,152	77,162	48,265	51,503	30,756	73,000
High	2,707,604	2,707,604	287,824	216,386	1,308,300	310,000
Low	215	14,904	2,338	16,418	215	72,838
Under \$100,000	69,702	0 [†]	30,687	0 [†]	39,015	0 [†]
Percent of total	0.40	0.00	1.15	0.00	1.20	0.00
Number of licensees*	8	0	3	0	5	0
Mean	8,713	0	10,229	0	7,803	0
Median	7,132	0	8,804	0	5,950	0
High	20,565	0	19,545	0	20,565	0
Low	215	0	2,338	0	215	0
\$100,000 - \$249,999	446,418	68,457	188,845	46,418	69,860	72,838
Percent of total	2.57	0.78	7.11	2.08	2.14	15.98
Number of licensees*	17	1	9	2	4	1
Mean	26,260	68,457	20,983	23,209	17,465	72,838
Median	20,358	68,457	20,358	23,209	12,450	72,838
High	72,838	68,457	40,281	30,000	37,106	72,838
Low	6,326	68,457	6,326	16,418	7,854	72,838
\$250,000 - \$699,999	3,340,616	628,118	721,578	1,133,532	857,388	0 [†]
Percent of total	19.21	7.15	27.16	50.79	26.29	0.00
Number of licensees*	59	9	14	16	20	0
Mean	56,621	69,791	51,541	70,846	42,869	0
Median	45,960	70,175	48,592	46,220	30,756	0
High	216,386	131,027	104,588	216,386	140,985	0
Low	9,525	14,904	9,525	16,643	15,234	0
\$700,000 - \$1,999,999	4,233,815	1,172,217	1,551,051	630,459	497,088	383,000
Percent of total	24.35	13.34	58.38	28.25	15.24	84.02
Number of licensees*	34	10	10	7	5	2
Mean	124,524	117,222	155,105	90,066	99,418	191,500
Median	82,444	70,569	124,109	60,850	87,267	191,500
High	509,159	509,159	287,824	186,827	163,682	310,000
Low	17,925	17,925	51,177	44,292	67,194	73,000
\$2,000,000 and over	9,298,726	6,915,302	164,745	421,323	1,797,356	0 [†]
Percent of total	53.47	78.73	6.20	18.88	55.12	0.00
Number of licensees*	12	6	1	3	2	0
Mean	774,894	1,152,550	164,745	140,441	898,678	0
Median	487,428	1,119,043	164,745	185,243	898,678	0
High	2,707,604	2,707,604	164,745	194,429	1,308,300	0
Low	41,651	193,315	164,745	41,651	489,056	0

* Number of licensees reporting value greater than 0.
[†] Not applicable - no licensee in category.

Table A-34.--Production costs for television operations of public television licensees, by geographic region and type of licensee: Aggregate United States, fiscal year 1971

Type of licensee	Production costs, by geographic region					
	Aggregate United States	North Atlantic	Great Lakes and Plains	Southeast	West and Southwest	Outlying areas
Total, all types	\$32,674,145	\$16,965,734	\$4,331,724	\$5,019,171	\$5,384,786	\$972,730
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	117	23	30	29	33	2
Mean	279,266	737,640	144,391	173,075	163,175	486,365
Median	95,671	102,365	43,987	111,180	96,383	486,365
High	11,535,300	11,535,300	1,522,308	834,403	1,916,715	504,622
Low	551	4,061	551	10,120	3,000	468,108
Institutions of higher education	4,250,110	547,303	1,801,859	479,146	1,421,802	0 [†]
Percent of total	13.01	3.23	41.60	9.55	26.40	0.00
Number of licensees*	40	4	15	5	16	0
Mean	106,253	136,826	120,124	95,829	88,863	0
Median	73,987	123,221	69,535	75,120	67,381	0
High	507,518	229,842	507,518	188,785	259,143	0
Low	2,990	71,020	2,990	19,841	4,103	0
Local public school systems	2,303,426	498,195	46,903	857,668	900,660	0 [†]
Percent of total	7.05	2.94	1.08	17.09	16.73	0.00
Number of licensees*	21	1	4	7	9	0
Mean	109,687	498,195	11,726	122,524	100,073	0
Median	92,287	498,195	13,012	104,308	109,926	0
High	498,195	498,195	20,328	171,556	274,569	0
Low	551	498,195	551	82,073	3,000	0
State authority, State education agency, municipal authority, and other licensed agencies	5,361,359	1,049,170	207,388	2,935,558	196,513	972,730
Percent of total	16.41	6.18	4.79	58.49	3.65	100.00
Number of licensees*	18	4	1	9	2	2
Mean	297,853	262,293	207,388	326,173	98,257	486,365
Median	210,713	187,628	207,388	250,939	98,257	486,365
High	834,403	600,743	207,388	834,403	143,763	504,622
Low	10,120	73,172	207,388	10,120	52,750	468,108
Community organizations	20,759,250	14,871,066	2,275,574	746,799	2,865,811	0 [†]
Percent of total	63.53	87.65	52.53	14.88	53.22	0.00
Number of licensees*	38	14	10	8	6	0
Mean	546,296	1,062,219	227,557	93,350	477,635	0
Median	85,102	88,188	39,498	83,125	181,407	0
High	11,535,300	11,535,300	1,522,308	147,717	1,916,715	0
Low	4,061	4,061	9,725	31,141	6,065	0

* Number of licensees reporting value greater than 0.

† Not applicable - no licensee in category.

Table A-35.--Production costs for television operations of public television licensees, by adjusted budget size and type of licensee: Aggregate United States, fiscal year 1971

Type of licensee	Production costs, by adjusted budget size					
	Aggregate United States	Under \$100,000	\$100,000-\$249,999	\$250,000-\$699,999	\$700,000-\$1,999,999	\$2,000,000 and over
Total, all types	\$32,674,145	\$42,036	\$413,800	\$4,342,644	\$7,481,011	\$20,394,054
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	117	6	16	52	31	12
Mean	279,266	7,006	25,863	83,512	241,342	1,699,505
Median	95,671	5,707	20,085	80,623	208,425	717,573
High	11,535,300	12,730	72,654	216,501	576,524	11,535,300
Low	551	2,990	6,065	551	22,546	102,365
Institutions of higher education	4,250,110	14,403	250,543	1,763,050	2,222,114	0 [†]
Percent of total	13.01	34.26	60.55	40.60	29.70	0.00
Number of licensees*	40	3	8	20	9	0
Mean	106,253	4,801	31,318	88,153	246,902	0
Median	73,887	4,103	21,006	75,373	229,842	0
High	507,518	7,310	72,654	216,501	507,518	0
Low	2,990	2,990	8,199	23,759	117,164	0
Local public school systems	2,303,426	27,633	20,328	1,311,145	944,320	0 [†]
Percent of total	7.05	65.74	4.91	30.19	12.62	0.00
Number of licensees*	21	3	1	14	3	0
Mean	109,687	9,211	20,328	93,653	314,773	0
Median	92,287	11,753	20,328	98,298	274,569	0
High	498,195	12,730	20,328	186,848	498,195	0
Low	551	3,150	20,328	551	171,556	0
State authority, State education agency, municipal authority, and other licensed agencies	5,361,359	0 [†]	52,750	328,031	2,362,631	2,617,947
Percent of total	16.41	0.00	12.75	7.55	31.58	12.84
Number of licensees*	18	0	1	4	8	5
Mean	297,853	0	52,750	82,008	295,329	523,589
Median	210,713	0	52,750	87,074	232,488	592,746
High	834,403	0	52,750	143,763	504,622	834,403
Low	10,120	0	52,750	10,120	124,741	192,540
Community organizations	20,759,250	0	90,179	940,418	1,952,546	17,776,107
Percent of total	63.53	0.00	21.79	21.66	26.10	87.16
Number of licensees*	38	0	6	14	11	7
Mean	546,296	0	15,030	67,173	177,504	2,539,444
Median	85,102	0	10,988	75,135	111,180	1,138,077
High	11,535,300	0	31,141	147,717	576,524	11,535,300
Low	4,061	0	6,065	4,061	22,546	102,365

* Number of licensees reporting value greater than 0.

† Not applicable - no licensee in category.

Table A-36.--Production costs for television operations of public television licensees, by geographic region and adjusted budget size: Aggregate United States, fiscal year 1971

Production costs, by geographic region						
Adjusted budget size	Aggregate United States	North Atlantic	Great Lakes and Plains	Southeast	West and Southwest	Outlying areas
Total, all sizes	\$32,674,145	\$16,965,734	\$4,381,724	\$5,019,171	\$5,384,786	\$972,730
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	117	23	30	29	33	2
Mean	279,266	737,640	144,391	173,075	163,175	486,365
Median	95,671	102,365	43,987	111,180	96,383	486,365
High	11,535,300	11,535,300	1,522,308	834,403	1,916,715	504,622
Low	551	4,061	551	10,120	3,000	468,108
Under \$100,000	42,036	0 [†]	14,743	0 [†]	27,293	0 [†]
Percent of total	0.13	0.00	0.34	0.00	0.51	0.00
Number of licensees*	6	0	2	0	4	0
Mean	7,006	0	7,372	0	6,823	0
Median	5,707	0	7,372	0	5,707	0
High	12,730	0	11,753	0	12,730	0
Low	2,990	0	2,990	0	3,150	0
\$100,000 - \$249,999	413,800	7,246	173,258	115,982	117,314	0
Percent of total	1.27	0.04	4.00	2.31	2.18	0.00
Number of licensees*	16	1	8	3	4	0
Mean	25,863	7,246	21,657	38,661	29,329	0
Median	20,085	7,246	13,200	31,141	29,250	0
High	72,654	7,246	72,654	65,000	52,750	0
Low	6,065	7,246	6,199	19,841	6,065	0
\$250,000 - \$699,999	4,342,644	411,308	704,555	1,476,806	1,749,975	0 [†]
Percent of total	13.29	2.42	16.26	29.42	32.50	0.00
Number of licensees*	52	7	12	15	18	0
Mean	83,512	58,758	53,713	98,454	97,221	0
Median	80,623	71,020	46,797	89,166	99,977	0
High	216,501	109,175	172,801	164,244	216,501	0
Low	551	4,061	551	10,120	3,000	0
\$700,000 - \$1,999,999	7,481,611	1,976,613	1,916,860	1,601,719	1,013,689	972,730
Percent of total	22.90	11.65	44.25	31.91	18.83	100.00
Number of licensees*	31	9	7	8	5	2
Mean	241,342	219,624	273,837	200,215	202,738	486,365
Median	208,425	146,266	300,128	180,171	259,143	486,365
High	576,524	576,524	507,518	410,081	274,569	504,622
Low	22,546	22,546	43,800	111,180	98,493	468,108
\$2,000,000 and over	20,394,054	14,570,567	1,522,308	1,824,664	2,476,515	0 [†]
Percent of total	62.42	85.88	35.14	36.35	45.99	0.00
Number of licensees*	12	6	1	3	2	0
Mean	1,699,505	2,428,428	1,522,308	608,221	1,238,258	0
Median	717,573	801,143	1,522,308	592,746	1,238,258	0
High	11,535,300	11,535,300	1,522,308	834,403	1,916,715	0
Low	102,365	102,365	1,522,308	397,515	559,800	0

* Number of licensees reporting value greater than 0.

† Not applicable - no licensee in category.

Table A-37.--Instructional and school service costs for television operations of public television licensees, by geographic region and type of licensee: Aggregate United States, fiscal year 1971

Instructional and school service costs, by geographic region						
Type of licensee	Aggregate United States	North Atlantic	Great Lakes and Plains	Southeast	West and Southwest	Outlying areas
Total, all types	\$8,775,832	\$1,903,804	\$1,621,639	\$2,913,798	\$1,807,172	\$529,419
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	94	20	24	25	23	2
Mean	93,360	95,190	67,568	116,552	78,573	264,710
Median	44,897	44,375	39,592	77,244	27,420	264,710
High	577,492	515,834	302,351	577,492	340,639	435,000
Low	123	3,062	11,000	3,768	123	94,419
Institutions of higher education	1,857,605	212,045	634,343	222,075	789,142	0 [†]
Percent of total	21.17	11.14	39.12	7.62	43.67	0.00
Number of licensees*	29	4	10	4	11	0
Mean	64,055	53,011	63,434	55,519	71,740	0
Median	27,000	42,269	34,574	21,898	10,290	0
High	340,639	100,507	302,351	173,792	340,639	0
Low	2,192	27,000	11,599	4,487	2,192	0
Local public school systems	1,855,359	0	126,358	1,048,611	680,390	0 [†]
Percent of total	21.14	0.00	7.79	35.99	37.65	0.00
Number of licensees*	20	0	3	7	10	0
Mean	92,768	0	42,119	149,802	68,039	0
Median	43,304	0	38,991	90,152	26,547	0
High	577,492	0	76,367	577,492	280,770	0
Low	123	0	11,000	3,768	123	0
State authority, State education agency, municipal authority, and other licensed agencies	1,911,002	139,973	110,522	1,131,088	0	529,419
Percent of total	21.78	7.35	6.82	38.82	0.00	100.00
Number of licensees*	15	3	2	8	0	2
Mean	127,400	46,658	55,261	141,386	0	264,710
Median	77,647	43,024	55,261	90,633	0	264,710
High	435,000	77,647	91,219	395,103	0	435,000
Low	19,302	19,302	19,303	22,940	0	94,419
Community organizations	3,151,866	1,551,786	750,416	512,024	337,640	0 [†]
Percent of total	35.92	81.51	46.28	17.57	18.68	0.00
Number of licensees*	30	13	9	6	2	0
Mean	105,062	119,368	83,380	85,337	168,820	0
Median	63,083	45,725	40,193	83,058	168,820	0
High	515,834	515,834	193,660	151,439	181,800	0
Low	3,062	3,062	16,738	10,403	155,840	0

* Number of licensees reporting value greater than 0.

† Not applicable - no licensee in category.

Table A-38.--Instructional and school service costs for television operations of public television licensees, by adjusted budget size and type of licensee: Aggregate United States, fiscal year 1971

Instructional and school service costs, by adjusted budget size						
Type of licensee	Aggregate United States	Under \$100,000	\$100,000-\$249,999	\$250,000-\$699,999	\$700,000-\$1,999,999	\$2,000,000 and over
Total, all types	\$8,775,832	\$53,227	\$203,016	\$2,213,759	\$4,199,776	\$2,106,054
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	94	5	10	41	28	10
Mean	93,360	10,645	20,302	53,994	149,992	210,665
Median	44,897	9,320	18,800	38,991	100,399	163,887
High	577,492	27,420	43,000	191,782	577,492	515,834
Low	123	123	2,192	2,752	11,231	19,302
Institutions of higher education	1,857,605	36,740	113,426	467,472	1,239,967	0 ⁺
Percent of total	21.17	69.03	55.87	21.12	29.52	0.00
Number of licensees*	29	2	6	13	8	0
Mean	64,055	18,370	18,904	35,959	154,996	0
Median	27,000	18,370	18,800	25,296	137,150	0
High	340,639	27,420	43,000	141,799	340,639	0
Low	2,192	9,320	2,192	2,752	21,344	0
Local public school systems	1,855,359	16,487	11,000	969,610	858,262	0 ⁺
Percent of total	21.14	30.97	5.42	43.80	20.44	0.00
Number of licensees*	20	3	1	14	2	0
Mean	92,768	5,496	11,000	69,258	429,131	0
Median	43,304	4,214	11,000	51,809	429,131	0
High	577,492	12,150	11,000	191,782	577,492	0
Low	123	123	11,000	3,768	280,770	0
State authority, State education agency, municipal authority, and other licensed agencies	1,911,002	0 ⁺	0	127,575	1,247,306	536,121
Percent of total	21.78	0.00	0.00	5.76	29.70	25.46
Number of licensees*	15	0	0	3	8	4
Mean	127,400	0	0	42,525	155,913	134,030
Median	77,647	0	0	43,024	101,052	60,858
High	435,000	0	0	61,611	435,000	395,103
Low	19,302	0	0	22,940	19,303	19,302
Community organizations	3,151,866	0	78,590	649,102	854,241	1,569,933
Percent of total	35.92	0.00	38.71	29.32	20.34	74.54
Number of licensees*	30	0	3	11	10	6
Mean	105,062	0	26,197	59,009	85,424	261,656
Median	63,083	0	27,438	40,193	72,550	187,730
High	515,834	0	32,804	151,785	180,064	515,834
Low	3,062	0	18,348	3,062	11,231	129,266

* Number of licensees reporting value greater than 0.

+ Not applicable - no licensee in category.

Table A-39.--Instructional and school service costs for television operations of public television licensees, by geographic region and adjusted budget size: Aggregate United States, fiscal year 1971

Instructional & school service costs, by geographic region						
Adjusted budget size	Aggregate United States	North Atlantic	Great Lakes and Plains	Southeast	West and Southwest	Outlying areas
Total, all sizes	\$8,775,832	\$1,903,804	\$1,621,639	\$2,913,798	\$1,807,172	\$529,419
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	94	20	24	25	23	2
Mean	93,360	95,190	67,568	116,552	78,573	264,710
Median	44,897	44,375	39,592	77,244	27,420	264,710
High	577,492	515,834	302,351	577,492	340,639	435,000
Low	123	3,062	11,000	3,768	123	9,419
Under \$100,000	53,227	0†	0	0†	53,227	0†
Percent of total	0.61	0.00	0.00	0.00	2.95	0.00
Number of licensees*	5	0	0	0	5	0
Mean	10,645	0	0	0	10,645	0
Median	9,320	0	0	0	9,320	0
High	27,420	0	0	0	27,420	0
Low	123	0	0	0	123	0
\$100,000 - \$249,999	203,016	0	145,033	55,791	2,192	0
Percent of total	2.31	0.00	8.94	1.91	0.12	0.00
Number of licensees*	10	0	6	3	1	0
Mean	20,302	0	24,172	18,597	2,192	0
Median	18,800	0	22,624	18,500	2,192	0
High	43,000	0	43,000	32,804	2,192	0
Low	2,192	0	11,000	4,487	2,192	0
\$250,000 - \$699,999	2,213,759	218,167	491,374	908,747	595,471	0†
Percent of total	25.23	11.46	30.30	31.19	32.95	0.00
Number of licensees*	41	7	9	13	12	0
Mean	53,994	31,167	54,597	69,904	49,623	0
Median	38,991	35,538	40,193	61,611	26,547	0
High	191,782	43,024	151,785	187,596	191,782	0
Low	2,752	3,062	11,599	3,768	2,752	0
\$700,000 - \$1,999,999	4,199,776	394,215	791,572	1,510,088	974,482	529,419
Percent of total	47.86	20.71	48.81	51.83	53.92	100.00
Number of licensees*	28	7	8	7	4	2
Mean	149,992	56,316	98,947	215,727	243,621	264,710
Median	100,399	48,921	73,160	158,529	239,002	264,710
High	577,492	100,507	302,351	577,492	340,639	435,000
Low	11,231	11,231	19,303	73,582	155,840	94,419
\$2,000,000 and over	2,106,054	1,291,422	193,660	439,172	181,800	0†
Percent of total	24.00	67.83	11.94	15.07	10.06	0.00
Number of licensees*	10	6	1	2	1	0
Mean	210,605	215,237	193,660	219,586	181,800	0
Median	163,887	137,620	193,660	219,586	181,800	0
High	515,834	515,834	193,660	395,103	181,800	0
Low	19,302	19,302	193,660	44,069	181,800	0

* Number of licensees reporting value greater than 0.

† Not applicable - no licensee in category.

Table A-40.--General and administrative costs for television operations of public television licensees, by geographic region and type of licensee: Aggregate United States, fiscal year 1971

General and administrative costs, by geographic region						
Type of licensee	Aggregate United States	North Atlantic	Great Lakes and Plains	Southeast	West and Southwest	Outlying areas
Total, all types	\$15,651,713	\$6,118,628	\$2,714,563	\$3,600,065	\$2,934,915	\$283,542
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	132	26	37	31	35	3
Mean	118,574	235,332	73,367	116,131	83,855	94,514
Median	60,235	124,715	46,549	71,700	45,533	36,466
High	1,328,200	1,328,200	321,200	734,752	650,500	212,076
Low	2,954	40,489	9,774	2,954	4,855	35,000
Institutions of higher education	2,496,753	380,515	920,701	418,696	776,841	0 [†]
Percent of total	15.95	6.22	33.92	11.63	26.47	0.00
Number of licensees*	43	4	17	6	16	0
Mean	58,064	95,129	54,159	69,783	48,553	0
Median	42,305	97,019	41,950	53,554	37,099	0
High	206,195	136,757	201,777	206,195	117,169	0
Low	2,954	49,720	14,421	2,954	4,855	0
Local public school systems	1,225,953	343,877	131,988	351,050	399,038	0 [†]
Percent of total	7.83	5.62	4.86	9.75	13.60	0.00
Number of licensees*	22	1	4	7	10	0
Mean	55,725	343,877	32,997	50,150	39,904	0
Median	45,790	343,877	35,862	46,046	46,656	0
High	343,877	343,877	48,939	82,621	69,016	0
Low	7,076	343,877	11,326	21,768	7,076	0
State authority, State education agency, municipal authority, and other licensed agencies	3,544,440	807,532	293,475	2,016,604	143,287	283,542
Percent of total	22.65	13.20	10.81	56.02	4.88	100.00
Number of licensees*	21	4	3	9	2	3
Mean	168,783	201,883	97,825	224,067	71,644	94,514
Median	102,869	160,137	102,869	190,390	71,644	36,466
High	734,752	446,770	121,906	734,752	101,557	212,076
Low	35,000	40,489	68,700	41,887	41,730	35,000
Community organizations	8,384,567	4,586,704	1,368,399	813,715	1,615,749	0 [†]
Percent of total	53.57	74.96	50.41	22.60	55.05	0.00
Number of licensees*	46	17	13	9	7	0
Mean	182,273	269,806	105,261	90,413	230,821	0
Median	116,014	125,750	69,479	105,616	116,677	0
High	1,328,200	1,328,200	321,200	134,183	650,500	0
Low	9,774	44,402	9,774	37,909	24,755	0

* Number of licensees reporting value greater than 0.

† Not applicable - no licensee in category.

Table A-41.--General and administrative costs for television operations of public television licensees, by adjusted budget size and type of licensee: Aggregate United States, fiscal year 1971

General and administrative costs, by adjusted budget size						
Type of licensee	Aggregate United States	Under \$100,000	\$100,000-\$249,999	\$250,000-\$699,999	\$700,000-\$1,999,999	\$2,000,000 and over
Total, all types	\$15,651,713	\$94,058	\$540,156	\$3,759,472	\$4,772,104	\$6,485,923
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	132	8	17	60	35	12
Mean	118,574	11,757	31,774	62,658	136,346	540,494
Median	60,235	10,672	33,932	54,421	121,358	541,346
High	1,328,200	20,950	48,597	136,757	396,986	1,328,200
Low	2,954	4,855	2,954	14,421	34,040	190,390
Institutions of higher education	2,496,753	32,432	190,679	1,168,652	1,104,990	0 [†]
Percent of total	15.95	34.48	35.30	31.09	23.16	0.00
Number of licensees*	43	3	7	22	11	0
Mean	58,064	10,811	27,240	53,121	100,454	0
Median	42,305	10,017	30,740	44,994	77,183	0
High	206,195	17,560	41,950	136,757	206,195	0
Low	2,954	4,855	2,954	14,421	34,040	0
Local public school systems	1,225,953	51,852	33,757	704,888	435,456	0 [†]
Percent of total	7.83	55.13	6.25	18.75	9.13	0.00
Number of licensees*	22	4	1	14	3	0
Mean	55,725	12,963	33,757	50,349	145,152	0
Median	45,790	11,913	33,757	49,096	46,046	0
High	343,877	20,950	33,757	82,621	343,877	0
Low	7,076	7,076	33,757	21,768	45,533	0
State authority, State education agency, municipal authority, and other licensed agencies	3,544,440	0 [†]	78,196	334,162	1,180,938	1,951,144
Percent of total	22.65	0.00	14.48	8.89	24.75	30.08
Number of licensees*	21	0	2	5	9	5
Mean	168,783	0	39,098	66,832	131,215	390,229
Median	102,869	0	39,098	68,700	107,951	334,129
High	734,752	0	41,730	101,557	286,247	734,752
Low	35,000	0	36,456	40,489	35,000	190,390
Community organizations	8,384,567	9,774	237,524	1,551,770	2,050,720	4,534,779
Percent of total	53.57	10.39	43.97	41.28	42.97	69.92
Number of licensees*	46	1	7	19	12	7
Mean	182,273	9,774	33,932	81,672	170,893	647,826
Median	116,014	9,774	33,932	74,889	135,294	578,002
High	1,328,200	9,774	48,597	134,183	396,986	1,328,200
Low	9,774	9,774	21,274	33,636	115,350	311,147

* Number of licensees reporting value greater than 0.

† Not applicable - no licensee in category.

Table A-42.--General and administrative costs for television operations of public television licensees, by geographic region and adjusted budget size: Aggregate United States, fiscal year 1971

General & administrative costs, by geographic region						
Adjusted budget size	Aggregate United States	North Atlantic	Great Lakes and Plains	Southeast	West and Southwest	Outlying areas
Total, all sizes	\$15,651,713	\$6,118,628	\$2,714,563	\$1,600,065	\$2,934,915	\$283,542
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	132	26	37	31	35	3
Mean	118,574	235,332	73,367	116,131	83,855	94,514
Median	60,235	124,715	46,519	71,700	45,533	36,466
High	1,328,200	1,328,200	321,200	734,752	650,500	212,076
Low	2,954	40,489	9,774	2,954	4,855	35,000
Under \$100,000	94,058	0 [†]	38,660	0 [†]	55,398	0 [†]
Percent of total	0.60	0.00	1.42	0.00	1.89	0.00
Number of licensees*	8	0	3	0	5	0
Mean	11,757	0	12,887	0	11,080	0
Median	10,672	0	11,326	0	10,017	0
High	20,950	0	17,560	0	20,950	0
Low	4,855	0	9,774	0	4,855	0
\$100,000 - \$249,999	540,156	44,402	286,578	71,603	101,107	36,466
Percent of total	3.45	0.73	10.56	1.99	3.44	12.86
Number of licensees*	17	1	9	3	3	1
Mean	31,774	44,402	31,842	23,868	33,702	36,466
Median	33,932	44,402	33,757	30,740	34,622	36,466
High	48,597	44,402	48,597	37,909	41,730	36,466
Low	2,954	44,402	18,461	2,954	24,755	36,466
\$250,000 - \$699,999	3,759,472	686,777	753,899	1,195,983	1,122,813	0 [†]
Percent of total	24.02	11.22	27.77	33.22	38.26	0.00
Number of licensees*	60	9	14	17	20	0
Mean	62,658	76,309	53,850	70,352	56,141	0
Median	54,421	58,037	47,744	63,669	48,676	0
High	136,757	136,757	131,521	134,183	117,169	0
Low	14,421	40,489	14,421	21,768	20,580	0
\$700,000 - \$1,999,999	4,772,104	1,706,682	1,324,279	1,073,208	420,859	247,076
Percent of total	30.49	27.89	48.78	29.81	14.34	87.14
Number of licensees*	35	10	10	8	5	2
Mean	136,346	170,668	132,428	134,151	84,172	123,538
Median	121,358	132,642	124,824	111,651	93,555	123,538
High	396,986	396,986	321,200	256,247	131,054	212,076
Low	34,040	72,680	42,305	41,887	34,040	35,000
\$2,000,000 and over	6,485,923	3,680,767	311,147	1,259,271	1,234,738	0 [†]
Percent of total	41.44	60.16	11.46	34.98	42.07	0.00
Number of licensees*	12	6	1	3	2	0
Mean	540,494	613,461	311,147	419,757	617,369	0
Median	541,346	541,346	311,147	334,129	617,369	0
High	1,328,200	1,328,200	311,147	734,752	650,500	0
Low	190,390	245,103	311,147	190,390	584,238	0

* Number of licensees reporting value greater than 0.

† Not applicable - no licensee in category.

Table A-43.--All other costs combined for television operations of public television licensees, by geographic region and type of licensee: Aggregate United States, fiscal year 1971

All other costs combined, by geographic region						
Type of licensee	Aggregate United States	North Atlantic	Great Lakes and Plains	Southeast	West and Southwest	Outlying areas
Total, all types	\$13,169,593	\$5,815,281	\$2,523,331	\$2,347,975	\$2,453,006	\$30,000
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	124	25	36	28	34	1
Mean	106,206	232,611	70,093	83,856	72,147	30,000
Median	36,283	102,777	30,815	48,249	23,689	30,000
High	1,893,100	1,893,100	613,807	470,025	635,710	30,000
Low	100	2,000	3,520	5,500	100	30,000
Institutions of higher education	1,649,519	205,480	681,037	353,702	409,300	0 [†]
Percent of total	12.53	3.53	26.99	15.06	16.69	0.00
Number of licensees*	42	4	16	6	16	0
Mean	39,274	51,370	42,565	58,950	25,581	0
Median	24,781	33,953	16,902	29,014	23,689	0
High	281,011	112,248	281,011	229,000	64,994	0
Low	100	25,326	4,200	6,000	100	0
Local public school systems	560,739	2,246	143,167	227,600	187,726	0 [†]
Percent of total	4.26	0.04	5.67	9.69	7.65	0.00
Number of licensees*	19	1	4	5	9	0
Mean	29,513	2,246	35,792	45,520	20,858	0
Median	19,306	2,246	32,788	22,399	10,850	0
High	110,136	2,246	74,072	110,136	77,508	0
Low	613	2,246	3,520	7,312	613	0
State authority, State education agency, municipal authority, and other licensed agencies	2,213,252	780,670	289,536	1,071,820	41,226	30,000
Percent of total	16.81	13.42	11.47	45.65	1.68	100.00
Number of licensees*	19	4	3	9	2	1
Mean	116,487	195,168	96,512	119,091	20,613	30,000
Median	52,920	202,888	117,345	47,538	20,613	30,000
High	470,025	321,974	151,616	470,025	26,127	30,000
Low	5,500	52,920	20,575	5,500	15,099	30,000
Community organizations	8,746,083	4,826,885	1,409,591	694,853	1,814,754	0 [†]
Percent of total	66.41	83.00	55.86	29.59	73.98	0.00
Number of licensees*	44	16	13	8	7	0
Mean	198,775	301,680	108,430	86,857	259,251	0
Median	89,196	120,703	43,638	53,713	137,318	0
High	1,893,100	1,893,100	613,807	288,593	635,710	0
Low	2,000	2,000	4,958	8,610	7,443	0

* Number of licensees reporting value greater than 0.
[†] Not applicable - no licensee in category.

Table A-44.--All other costs combined for television operations of public television licensees, by adjusted budget size and type of licensee: Aggregate United States, fiscal year 1971

Type of licensee	All other costs combined, by adjusted budget size					
	Aggregate United States	Under \$100,000	\$100,000-\$249,999	\$250,000-\$699,999	\$700,000-\$1,999,999	\$2,000,000 and over
Total, all types	\$13,169,593	\$31,285	\$281,038	\$2,253,325	\$4,404,992	\$6,098,953
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	124	8	17	54	33	12
Mean	106,206	3,911	16,532	43,580	133,485	508,246
Median	36,283	4,239	13,750	28,693	112,248	476,363
High	1,893,100	7,700	33,011	186,219	635,710	1,893,100
Low	100	100	4,200	2,000	2,246	33,095
Institutions of higher education	1,649,519	15,535	80,656	591,106	964,222	0⁺
Percent of total	12.53	43.26	28.70	25.12	21.89	0.00
Number of licensees*	42	3	8	21	10	0
Mean	39,274	4,512	10,082	28,148	96,422	0
Median	24,781	5,735	11,257	25,326	51,599	0
High	281,011	7,700	13,962	64,994	281,011	0
Low	100	100	4,200	6,535	5,157	0
Local public school systems	560,739	12,792	23,181	334,876	189,890	0⁺
Percent of total	4.26	40.89	8.25	14.23	4.31	0.00
Number of licensees*	19	4	1	11	3	0
Mean	29,513	3,198	23,181	30,443	63,297	0
Median	19,306	2,360	23,181	22,399	77,508	0
High	110,136	7,459	23,181	74,072	110,136	0
Low	613	613	23,181	7,312	2,246	0
State authority, State education agency, municipal authority, and other licensed agencies	2,213,252	0⁺	26,127	135,111	1,109,564	942,450
Percent of total	16.81	0.00	9.30	5.74	25.19	15.45
Number of licensees*	19	0	1	5	8	5
Mean	116,487	0	26,127	27,022	138,696	188,490
Median	52,920	0	26,127	15,099	134,481	65,860
High	470,025	0	26,127	85,226	321,974	470,025
Low	5,500	0	26,127	5,500	19,500	33,095
Community organizations	8,746,083	4,958	151,074	1,292,232	2,141,316	5,156,503
Percent of total	66.41	15.85	53.76	54.91	48.61	84.55
Number of licensees*	44	1	7	17	12	7
Mean	198,775	4,958	21,582	76,014	178,443	736,643
Median	89,196	4,958	26,446	69,355	122,851	613,807
High	1,893,100	4,958	33,011	186,219	635,710	1,893,100
Low	2,000	4,958	7,443	2,000	43,638	231,045

* Number of licensees reporting value greater than 0.

+ Not applicable - no licensee in category.

Table A-45.--All other costs combined for television operations of public television licensees, by geographic region and adjusted budget size: Aggregate United States, fiscal year 1971

Adjusted budget size	All other costs combined, by geographic region					
	Aggregate United States	North Atlantic	Great Lakes and Plains	Southeast	West and Southwest	Outlying areas
Total, all sizes	\$13,169,593	\$5,815,281	\$2,523,331	\$2,347,975	\$2,453,006	\$30,000
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	124	25	36	28	34	1
Mean	106,206	232,611	70,093	83,856	72,147	30,000
Median	36,283	102,777	30,815	48,249	23,689	30,000
High	1,893,100	1,893,100	613,807	470,025	635,710	30,000
Low	100	2,000	3,520	5,500	100	30,000
Under \$100,000	31,285	0 ⁺	16,178	0 ⁺	15,107	0 ⁺
Percent of total	0.24	0.00	0.64	0.00	0.62	0.00
Number of licensees*	8	0	3	0	5	0
Mean	3,911	0	5,393	0	3,021	0
Median	4,239	0	4,958	0	1,200	0
High	7,700	0	7,700	0	7,459	0
Low	100	0	3,520	0	100	0
\$100,000 - \$249,999	281,038	26,446	168,218	25,237	61,137	0
Percent of total	2.13	0.45	6.67	1.07	2.49	0.00
Number of licensees*	17	1	9	3	4	0
Mean	16,532	26,446	18,691	8,412	15,284	0
Median	13,750	26,446	19,053	8,610	13,784	0
High	33,011	26,446	33,011	10,627	26,127	0
Low	4,200	26,446	4,200	6,000	7,443	0
\$250,000 - \$699,999	2,353,325	450,308	749,808	587,353	565,856	0 ⁺
Percent of total	17.87	7.74	29.71	25.02	23.07	0.00
Number of licensees*	54	8	14	14	18	0
Mean	43,580	56,289	53,558	41,954	31,436	0
Median	28,693	64,467	36,510	34,772	23,689	0
High	186,219	99,798	186,219	113,301	137,318	0
Low	2,000	2,000	6,535	5,500	7,972	0
\$700,000 - \$1,999,999	4,404,992	1,389,686	975,320	1,166,405	843,581	30,000
Percent of total	33.45	23.90	38.65	49.68	34.39	100.00
Number of licensees*	33	10	9	8	5	1
Mean	133,485	138,969	108,369	145,801	168,716	30,000
Median	112,248	120,703	117,345	149,993	55,394	30,000
High	635,710	321,974	281,011	288,593	635,710	30,000
Low	2,246	2,246	5,157	19,500	29,043	30,000
\$2,000,000 and over	6,098,953	3,948,841	613,807	568,980	967,325	0 ⁺
Percent of total	46.31	67.90	24.33	24.23	39.43	0.00
Number of licensees*	12	6	1	3	2	0
Mean	508,246	658,140	613,807	189,660	483,663	0
Median	476,363	489,957	613,807	65,860	483,663	0
High	1,893,100	1,893,100	613,807	470,025	484,625	0
Low	33,095	52,920	613,807	33,095	482,700	0

* Number of licensees reporting value greater than 0.
Not applicable - no licensee in category.

Table A-46.--Total capital expenditures for television operations of public television licensees, by geographic region and type of licensee: Aggregate United States, fiscal year 1971

Type of licensee	Capital expenditures, by geographic region					
	Aggregate United States	North Atlantic	Great Lakes and Plains	Southeast	West and Southwest	Outlying areas
Total, all types	\$29,220,003	\$4,826,558	\$7,727,419	\$9,087,426	\$5,758,090	\$1,820,510
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	118	24	34	29	28	3
Mean	247,627	201,107	227,277	313,360	205,646	606,837
Median	67,700	118,950	48,276	64,380	32,370	173,285
High	2,601,567	1,451,548	2,601,567	2,209,019	1,810,216	1,497,425
Low	123	1,506	209	5,016	123	149,800
Institutions of higher education	7,350,455	270,964	3,383,674	1,018,981	2,676,836	0 [†]
Percent of total	25.16	5.61	43.79	11.21	46.49	0.00
Number of licensees*	38	3	15	6	14	0
Mean	193,433	90,321	225,578	169,830	191,203	0
Median	33,553	113,500	23,915	20,013	82,000	0
High	2,601,567	124,400	2,601,567	895,773	1,467,455	0
Low	1,127	33,064	4,047	8,300	1,127	0
Local public school systems	2,440,551	0	9,234	2,322,423	108,894	0 [†]
Percent of total	8.35	0.00	0.12	25.56	1.89	0.00
Number of licensees*	17	0	4	7	6	0
Mean	143,562	0	2,309	331,775	18,149	0
Median	11,525	0	2,000	19,000	11,742	0
High	1,765,517	0	5,025	1,765,517	65,000	0
Low	209	0	209	5,016	3,350	0
State authority, State education agency, municipal authority, and other licensed agencies	8,470,035	2,504,292	324,968	3,815,296	4,969	1,820,510
Percent of total	28.99	51.89	4.21	41.98	0.09	100.00
Number of licensees*	18	4	3	7	1	3
Mean	470,558	626,073	108,323	545,042	4,969	606,837
Median	170,649	516,372	142,956	194,418	4,969	173,285
High	2,209,019	1,451,548	168,012	2,209,019	4,969	1,497,425
Low	4,969	20,000	14,000	50,000	4,969	149,800
Community organizations	10,958,962	2,051,302	4,009,543	1,930,726	2,967,391	0 [†]
Percent of total	37.50	42.50	51.89	21.25	51.53	0.00
Number of licensees*	45	17	12	9	7	0
Mean	243,532	120,665	334,129	214,525	423,913	0
Median	134,990	108,622	230,629	137,335	143,539	0
High	1,810,216	644,436	1,197,783	692,387	1,810,216	0
Low	123	1,506	1,885	10,500	123	0

* Number of licensees reporting value greater than 0.

† Not applicable - no licensee in category.

Table A-47.--Total capital expenditures for television operations of public television licensees, by adjusted budget size and type of licensee: Aggregate United States, fiscal year 1971

Type of licensee	Capital expenditures, by adjusted budget size					
	Aggregate United States	Under \$100,000	\$100,000-\$249,999	\$250,000-\$699,999	\$700,000-\$1,999,999	\$2,000,000 and over
Total, all types	\$29,220,003	\$594,379	\$1,060,134	\$8,139,132	\$12,380,910	\$7,045,448
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	118	6	15	54	32	11
Mean	247,627	99,063	70,676	150,725	386,903	640,495
Median	67,700	14,470	13,220	30,384	146,378	644,436
High	2,601,567	422,777	449,213	2,601,567	2,209,019	1,810,216
Low	123	1,885	123	209	8,300	31,490
Institutions of higher education	7,350,455	584,119	96,165	3,568,173	3,101,998	0 [†]
Percent of total	25.16	98.27	9.07	43.84	25.05	0.00
Number of licensees*	38	3	7	18	10	0
Mean	193,433	194,706	13,738	198,232	310,200	0
Median	33,553	137,427	10,502	44,787	95,853	0
High	2,601,567	422,777	41,018	2,601,567	1,467,455	0
Low	1,127	23,915	4,047	1,127	8,300	0
Local public school systems	2,440,551	8,375	1,900	664,759	1,765,517	0 [†]
Percent of total	8.35	1.41	0.18	8.17	14.26	0.00
Number of licensees*	17	2	1	13	1	0
Mean	143,562	4,188	1,900	51,135	1,765,517	0
Median	11,525	4,188	1,900	11,958	1,765,517	0
High	1,765,517	5,025	1,900	412,917	1,765,517	0
Low	209	3,350	1,900	209	1,765,517	0
State authority, State education agency, municipal authority, and other licensed agencies	8,470,035	0 [†]	173,285	88,969	4,739,049	3,468,732
Percent of total	28.99	0.00	16.35	1.09	38.28	49.23
Number of licensees*	18	0	1	4	9	4
Mean	470,558	0	173,285	22,242	526,561	867,183
Median	170,649	0	173,285	17,000	168,012	827,343
High	2,209,019	0	173,285	50,000	2,209,019	1,451,548
Low	4,969	0	173,285	4,969	56,047	362,498
Community organizations	10,958,962	1,885	788,784	3,817,231	2,774,346	3,576,716
Percent of total	37.50	0.32	74.40	46.90	22.41	50.77
Number of licensees*	45	1	6	19	12	7
Mean	243,532	1,885	131,464	200,907	231,196	510,959
Median	134,990	1,885	65,709	134,990	137,237	171,551
High	1,810,216	1,885	449,213	905,337	1,197,783	1,810,216
Low	123	1,885	123	1,506	14,490	31,490

* Number of licensees reporting value greater than 0.

† Not applicable - no licensee in category.

Table A-48.--Total capital expenditures for television operations of public television licensees, by geographic region and adjusted budget size: Aggregate United States, fiscal year 1971

Adjusted budget size.	Capital expenditures, by geographic region					
	Aggregate United States	North Atlantic	Great Lakes and Plains	Southeast	West and Southwest	Outlying areas
Total, all sizes	\$29,220,003	\$4,826,558	\$7,727,419	\$9,087,426	\$5,758,090	\$1,820,510
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	118	24	34	29	28	3
Mean	247,627	201,107	227,277	313,360	205,646	606,837
Median	67,700	118,950	48,276	64,380	32,370	173,285
High	2,601,567	1,451,548	2,601,567	2,209,019	1,810,216	1,497,425
Low	123	1,506	209	5,016	123	149,800
Under \$100,000	594,379	0 [†]	30,825	0 [†]	563,554	0 [†]
Percent of total	2.03	0.00	0.40	0.00	9.79	0.00
Number of licensees*	6	0	3	0	3	0
Mean	99,063	0	10,275	0	187,851	0
Median	14,470	0	5,025	0	137,427	0
High	422,777	0	23,915	0	422,777	0
Low	1,885	0	1,885	0	3,350	0
\$100,000 - \$249,999	1,060,134	13,220	785,577	80,521	7,531	173,285
Percent of total	3.63	0.27	10.17	0.89	0.13	9.52
Number of licensees*	15	1	8	3	2	1
Mean	70,676	13,220	98,197	26,840	3,766	173,285
Median	13,220	13,220	26,309	15,000	3,766	173,285
High	449,213	13,220	449,213	55,019	7,408	173,285
Low	123	13,220	1,900	10,502	123	173,285
\$250,000 - \$699,999	8,139,132	630,605	4,150,599	2,431,409	926,519	0 [†]
Percent of total	27.85	13.07	53.71	26.76	16.09	0.00
Number of licensees*	54	8	12	16	18	0
Mean	150,725	78,826	345,883	151,963	51,473	0
Median	30,384	87,970	25,407	38,369	30,384	0
High	2,601,567	157,021	2,601,567	692,387	175,449	0
Low	209	1,506	209	5,016	1,127	0
\$700,000 - \$1,999,999	12,380,910	928,291	2,652,495	5,349,729	1,803,170	1,647,225
Percent of total	42.37	19.23	34.33	58.87	31.32	90.48
Number of licensees*	32	9	10	8	3	2
Mean	386,903	103,143	265,250	668,716	601,057	823,613
Median	146,378	108,622	189,822	167,514	319,715	823,613
High	2,209,019	241,327	1,197,783	2,209,019	1,467,455	1,497,425
Low	8,300	14,490	12,588	8,300	16,000	149,800
\$2,000,000 and over	7,045,448	3,254,442	107,923	1,225,767	2,457,316	0 [†]
Percent of total	24.11	67.43	1.40	13.49	42.68	0.00
Number of licensees*	11	6	1	2	2	0
Mean	640,495	542,407	107,923	612,884	1,228,658	0
Median	644,436	407,994	107,923	612,884	1,228,658	0
High	1,810,216	1,451,548	107,923	863,269	1,810,216	0
Low	31,490	31,490	107,923	362,498	647,100	0

* Number of licensees reporting value greater than 0.

† Not applicable - no licensee in category.

Table A-49.--Total capital expenditures to date for television operations of public television licensees, by geographic region and type of licensee: Aggregate United States, fiscal year 1971

Total capital expenditures to date, by geographic region						
Type of licensee	Aggregate United States	North Atlantic	Great Lakes and Plains	Southeast	West and Southwest	Outlying areas
Total, all types	\$212,121,119	\$56,326,704	\$45,748,428	\$65,532,269	\$37,203,296	\$7,310,422
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	133	26	37	31	36	3
Mean	1,594,896	2,166,412	1,236,444	2,113,944	1,033,425	2,436,807
Median	1,019,180	1,726,070	818,845	1,177,893	764,450	3,075,737
High	10,240,435	5,694,987	4,298,704	10,240,435	4,516,292	4,011,400
Low	16,816	502,132	16,816	50,000	226,981	223,285
Institutions of higher education	52,084,662	8,049,574	20,006,473	8,751,284	15,277,331	0 ⁺
Percent of total	24.55	14.29	43.73	13.35	41.06	0.00
Number of licensees*	44	4	17	6	17	0
Mean	1,183,742	2,012,394	1,176,851	1,458,547	898,667	0
Median	822,604	2,017,206	811,154	822,808	743,400	0
High	4,676,611	2,841,056	3,274,686	4,676,611	2,406,823	0
Low	292,535	1,174,106	434,560	609,201	292,535	0
Local public school systems	19,875,777	2,206,400	1,283,748	9,700,325	6,685,304	0 ⁺
Percent of total	9.37	3.92	2.81	14.80	17.97	0.00
Number of licensees*	22	1	4	7	10	0
Mean	903,444	2,206,400	320,937	1,385,761	668,530	0
Median	820,490	2,206,400	314,323	1,136,024	614,621	0
High	3,171,260	2,206,400	559,285	3,171,260	1,210,586	0
Low	95,818	2,206,400	95,818	781,775	226,981	0
State authority, State education agency, municipal authority, and other licensed agencies	62,224,632	10,222,066	6,111,797	36,318,904	2,261,443	7,310,422
Percent of total	29.33	18.15	13.36	55.42	6.08	100.00
Number of licensees*	21	4	3	9	2	3
Mean	2,963,078	2,555,517	2,037,266	4,035,434	1,130,722	2,436,807
Median	2,405,786	2,716,132	1,295,682	3,373,634	1,130,722	3,075,737
High	10,240,435	4,095,787	3,872,115	10,240,435	1,370,628	4,011,400
Low	50,000	694,015	944,000	50,000	890,815	223,285
Community organizations	77,936,048	35,848,664	18,346,410	10,761,756	12,979,218	0 ⁺
Percent of total	36.74	63.64	40.10	16.42	34.89	0.00
Number of licensees*	45	17	13	9	7	0
Mean	1,694,262	2,108,745	1,411,262	1,195,751	1,854,174	0
Median	1,148,720	1,230,150	865,983	1,119,548	1,701,666	0
High	5,694,987	5,694,987	4,298,704	2,217,290	4,516,292	0
Low	16,816	502,132	16,816	450,680	229,916	0

* Number of licensees reporting value greater than 0.
⁺ Not applicable - no licensee in category.

Table A-50.--Total capital expenditures to date for television operations of public television licensees, by adjusted budget size and type of licensee: Aggregate United States, fiscal year 1971

Type of licensee	Total capital expenditures to date, by adjusted budget size					
	Aggregate United States	Under \$100,000	\$100,000-\$249,999	\$250,000-\$699,999	\$700,000-\$1,999,999	\$2,000,000 and over
Total, all types	\$212,121,119	\$2,789,918	\$10,766,916	\$60,913,959	\$83,159,274	\$54,491,052
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	133	8	18	60	35	12
Mean	1,594,896	348,740	598,162	1,015,233	2,375,979	4,540,921
Median	1,019,180	396,076	535,204	875,674	1,760,443	4,402,767
High	10,240,435	601,603	1,370,628	3,274,686	10,240,435	8,019,205
Low	16,816	16,816	217,100	50,000	785,500	2,533,476
Institutions of higher education	52,084,662	1,658,151	4,472,498	26,343,295	19,610,718	0 ⁺
Percent of total	24.55	59.43	41.54	43.25	23.58	0.00
Number of licensees*	44	3	8	22	11	0
Mean	1,183,742	552,717	559,062	1,197,423	1,782,793	0
Median	822,604	564,269	564,744	861,082	1,455,616	0
High	4,676,611	601,603	763,974	3,274,686	4,676,611	0
Low	292,535	492,279	292,535	434,560	785,500	0
Local public school systems	19,875,777	1,114,951	217,100	11,955,480	6,588,246	0 ⁺
Percent of total	9.37	39.96	2.02	19.63	7.92	0.00
Number of licensees*	22	4	1	14	3	0
Mean	903,444	278,738	217,100	853,963	2,196,082	0
Median	820,480	289,167	217,100	870,988	2,206,400	0
High	3,171,260	440,800	217,100	1,406,605	3,171,260	0
Low	95,818	95,818	217,100	303,421	1,210,586	0
State authority, State education agency, municipal authority, and other licensed agencies	62,224,632	0 ⁺	1,593,913	3,447,407	33,551,308	23,632,004
Percent of total	29.33	0.00	14.80	5.66	40.35	43.37
Number of licensees*	21	0	2	5	9	5
Mean	2,963,078	0	796,957	689,481	3,727,923	4,726,401
Median	2,405,786	0	796,957	868,577	3,075,737	4,095,787
High	10,240,435	0	1,370,628	944,000	10,240,435	8,019,205
Low	50,000	0	220,285	50,000	1,295,682	3,373,634
Community organizations	77,936,048	16,816	4,483,405	19,167,777	23,409,002	30,859,048
Percent of total	36.74	0.60	41.64	31.47	28.15	56.63
Number of licensees*	46	1	7	19	12	7
Mean	1,694,262	16,816	640,486	1,008,830	1,950,750	4,408,435
Median	1,148,720	16,816	549,808	901,665	1,717,565	4,516,292
High	5,694,987	16,816	1,177,893	2,217,290	4,452,717	5,694,987
Low	16,816	16,816	229,916	337,871	947,686	2,533,476

* Number of licensees reporting value greater than 0.

+ Not applicable - no licensee in category.

Table A-51.--Total capital expenditures to date for television operations of public television licensees, by geographic region and adjusted budget size: Aggregate United States, fiscal year 1971

Total capital expenditures to date, by geographic region						
Adjusted budget size	Aggregate United States	North Atlantic	Great Lakes and Plains	Southeast	West and Southwest	Outlying areas
Total, all sizes	\$212,121,119	\$56,326,704	\$45,748,428	\$65,532,269	\$37,203,296	\$7,310,422
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	133	26	37	31	36	3
Mean	1,594,896	2,166,412	1,236,444	2,113,944	1,033,425	2,436,807
Median	1,019,180	1,726,070	818,845	1,177,893	764,450	3,075,737
High	10,240,435	5,694,987	4,298,704	10,240,435	4,516,292	4,011,400
Low	16,816	502,132	16,216	50,000	226,981	223,285
Under \$100,000	2,789,918	0 ⁺	604,913	0 ⁺	2,185,005	0
Percent of total	1.32	0.00	1.32	0.00	5.87	0.00
Number of licensees*	8	0	5	0	5	0
Mean	348,740	0	201,639	0	437,001	0
Median	396,076	0	95,818	0	440,800	0
High	601,603	0	492,279	0	601,603	0
Low	16,816	0	16,816	0	226,981	0
\$100,000 - \$249,999	10,766,916	549,808	5,028,136	2,558,217	2,407,470	223,285
Percent of total	5.08	0.98	10.99	3.90	6.47	3.05
Number of licensees*	18	1	9	3	4	1
Mean	598,162	549,808	558,682	852,739	601,868	223,285
Median	535,204	549,808	520,600	763,974	403,463	223,285
High	1,370,628	549,808	865,983	1,177,893	1,370,628	223,285
Low	217,100	549,808	217,100	616,350	229,916	223,285
\$250,000 - \$699,999	60,913,959	11,149,363	15,519,543	17,724,664	16,520,389	0 ⁺
Percent of total	28.72	19.79	33.92	27.05	44.41	0.00
Number of licensees*	60	9	14	17	20	0
Mean	1,015,233	1,238,818	1,108,539	1,042,627	826,019	0
Median	875,674	1,019,180	806,452	1,017,639	788,727	0
High	3,274,686	2,841,056	3,274,686	2,217,290	1,660,287	0
Low	50,000	502,132	411,545	50,000	303,421	0
\$700,000 - \$1,999,999	83,159,274	18,587,246	20,297,132	29,349,719	7,838,040	7,087,137
Percent of total	39.20	33.00	44.37	44.79	21.07	96.95
Number of licensees*	35	10	10	8	5	2
Mean	2,375,979	1,858,725	2,029,713	3,668,715	1,567,608	3,543,569
Median	1,760,443	1,726,070	1,746,515	2,788,523	1,701,666	3,543,569
High	10,240,435*	4,452,717	3,872,115	10,240,435	2,406,823	4,011,400
Low	785,500	947,686	1,215,397	881,642	785,500	3,075,737
\$2,000,000 and over	54,491,052	26,040,287	4,298,704	15,899,669	8,252,392	0 ⁺
Percent of total	25.69	46.23	9.40	24.26	22.18	0.00
Number of licensees*	12	6	1	3	2	0
Mean	4,540,921	4,340,048	4,298,704	5,299,890	4,126,196	0
Median	4,402,767	4,443,393	4,298,704	4,506,830	4,126,196	0
High	8,019,205	5,694,987	4,298,704	8,019,205	4,516,292	0
Low	2,533,476	2,533,476	4,298,704	3,373,634	3,736,100	0

* Number of licensees reporting value greater than 0.

+ Not applicable - no licensee in category.

Table A-52.--Institutional support for television operation of public television licensees, by geographic region and type of licensee: Aggregate United States, fiscal year 1971

Type of licensee	Institutional support, by geographic region					
	Aggregate United States	North Atlantic	Great Lakes and Plains	Southeast	West and Southwest	Outlying areas
Total, all types	\$6,938,370	\$1,586,421	\$1,416,515	\$1,865,142	\$2,070,292	0
Percent	100.00	100.00	100.00	100.00	100.00	0.00
Number of licensees*	77	12	25	16	24	0
Mean	90,109	132,202	56,661	116,571	86,262	0
Median	56,000	122,884	40,975	64,475	60,615	0
High	717,588	273,465	160,355	717,588	376,579	0
Low	3,800	22,000	8,910	12,462	3,800	0
Institutions of higher education	2,389,590	245,767	1,014,448	273,739	855,636	0 [†]
Percent of total	34.44	15.49	71.62	14.68	41.33	0.00
Number of licensees*	33	2	14	5	12	0
Mean	72,412	122,884	72,461	54,748	71,303	0
Median	66,750	122,884	57,753	50,000	67,493	0
High	185,865	149,765	160,355	123,312	185,865	0
Low	3,800	96,002	11,200	12,462	3,800	0
Local public school systems	1,073,203	66,640	116,142	312,437	577,984	0 [†]
Percent of total	15.47	4.20	8.20	16.75	27.92	0.00
Number of licensees*	16	1	4	4	7	0
Mean	67,075	66,640	29,036	78,109	82,569	0
Median	59,049	66,640	28,195	79,153	65,230	0
High	219,400	66,640	44,752	101,265	219,400	0
Low	15,000	66,640	15,000	52,867	22,210	0
State authority, State education agency, municipal authority, and other licensed agencies	1,765,073	565,802	32,430	1,094,941	71,900	0
Percent of total	25.44	35.67	2.29	58.71	3.47	0.00
Number of licensees*	10	3	1	4	2	0
Mean	176,507	188,601	32,430	273,735	35,950	0
Median	52,050	270,337	32,430	177,350	35,950	0
High	717,588	273,465	32,430	717,588	41,900	0
Low	22,000	22,000	32,430	22,653	30,000	0
Community organizations	1,710,504	708,212	253,495	184,025	564,772	0 [†]
Percent of total	24.65	44.64	17.90	9.87	27.28	0.00
Number of licensees*	18	6	6	3	3	0
Mean	95,028	118,035	42,249	61,342	188,257	0
Median	54,999	125,333	38,133	55,000	145,652	0
High	376,579	181,666	83,090	90,525	376,579	0
Low	8,910	45,216	8,910	38,500	42,541	0

* Number of licensees reporting value greater than 0.

† Not applicable - no licensee in category.

Table A-53.--Institutional support for television operations of public television licensees, by adjusted budget size and type of licensee: Aggregate United States, fiscal year 1971

Type of licensee	Institutional support, by adjusted budget size					
	Aggregate United States	Under \$100,000	\$100,000-\$249,999	\$250,000-\$699,999	\$700,000-\$1,999,999	\$2,000,000 and over
Total, all types	\$6,938,370	\$75,303	\$323,279	\$2,668,156	\$2,805,579	\$1,066,053
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	77	4	11	39	20	3
Mean	90,109	18,826	29,389	68,414	140,279	355,351
Median	56,000	17,557	30,000	56,000	127,209	273,465
High	717,588	36,390	43,175	185,865	376,579	717,588
Low	3,800	3,800	8,910	12,462	32,430	75,000
Institutions of higher education	2,389,590	15,000	145,153	1,310,032	919,405	0 [†]
Percent of total	34.44	19.92	44.90	49.10	32.77	0.00
Number of licensees*	33	2	5	17	9	0
Mean	72,412	7,500	29,031	77,061	102,156	0
Median	66,750	7,500	26,765	68,506	96,002	0
High	185,865	11,200	40,975	185,865	160,355	0
Low	3,800	3,800	21,215	12,462	47,000	0
Local public school systems	1,073,203	60,303	15,000	711,860	286,040	0 [†]
Percent of total	15.47	80.08	4.64	26.68	10.20	0.00
Number of licensees*	16	2	1	11	2	0
Mean	67,075	30,152	15,000	64,715	143,020	0
Median	59,049	30,152	15,000	65,230	143,020	0
High	219,400	36,390	15,000	128,038	219,400	0
Low	15,000	23,913	15,000	20,000	66,640	0
State authority, State education agency, municipal authority, and other licensed agencies	1,765,073	0 [†]	30,000	86,553	657,467	991,053
Percent of total	25.44	0.00	9.28	3.24	23.43	92.96
Number of licensees*	10	0	1	3	4	2
Mean	176,507	0	30,000	28,851	164,367	495,527
Median	52,050	0	30,000	22,653	166,269	495,527
High	717,588	0	30,000	41,900	292,500	717,588
Low	22,000	0	30,000	22,000	32,430	273,465
Community organizations	1,710,504	0	133,126	559,711	942,667	75,000
Percent of total	24.65	0.00	41.18	20.98	33.60	7.04
Number of licensees*	18	0	4	8	5	1
Mean	95,028	0	33,282	69,964	188,533	75,000
Median	54,999	0	40,521	54,999	175,666	75,000
High	376,579	0	43,175	145,652	376,579	75,000
Low	8,910	0	8,910	33,090	32,430	75,000

* Number of licensees reporting value greater than 0.

† Not applicable - no licensee in category.

Table A-54.--Institutional support for television operations of public television licensees, by geographic region and adjusted budget size: Aggregate United States, fiscal year 1971

Institutional support, by geographic region						
Adjusted budget size	Aggregate United States	North Atlantic	Great Lakes and Plains	Southeast	West and Southwest	Outlying areas
Total, all sizes	\$6,938,370	\$1,586,421	\$1,416,515	\$1,865,142	\$2,070,292	0
Percent	100.00	100.00	100.00	100.00	100.00	0.00
Number of licensees*	77	12	25	16	24	0
Mean	90,109	132,202	56,661	116,571	86,262	0
Median	56,000	122,884	40,975	64,475	60,615	0
High	717,588	273,465	160,355	717,588	376,579	0
Low	3,800	22,000	8,910	12,462	3,800	0
Under \$100,000	75,303	0 [†]	47,590	0 [†]	27,713	0 [†]
Percent of total	1.09	0.00	3.36	0.00	1.34	0.00
Number of licensees*	4	0	2	0	2	0
Mean	18,826	0	23,795	0	13,857	0
Median	17,557	0	23,795	0	13,857	0
High	3,800	0	36,390	0	23,913	0
Low	3,800	0	11,200	0	3,800	0
\$100,000 - \$249,999	323,279	0	164,258	59,715	99,306	0
Percent of total	4.66	0.00	11.60	3.20	4.80	0.00
Number of licensees*	11	0	6	2	3	0
Mean	29,389	0	27,376	29,858	33,102	0
Median	30,000	0	28,099	29,858	30,000	0
High	43,175	0	43,175	33,500	42,541	0
Low	8,910	0	8,910	21,215	26,765	0
\$250,000 - \$699,999	2,668,156	122,214	800,686	559,827	1,185,429	0 [†]
Percent of total	38.46	7.70	56.53	30.02	57.26	0.00
Number of licensees*	39	3	12	9	15	0
Mean	68,414	40,738	66,724	62,203	79,029	0
Median	56,000	45,216	60,323	66,750	65,230	0
High	185,865	54,998	146,252	101,265	185,865	0
Low	12,462	22,000	20,000	12,462	22,210	0
\$700,000 - \$1,999,999	2,805,579	1,115,742	403,981	528,012	757,844	0
Percent of total	40.44	70.33	28.52	28.31	36.61	0.00
Number of licensees*	20	7	5	4	4	0
Mean	140,279	159,392	80,796	132,003	189,461	0
Median	127,209	175,666	47,000	92,756	151,140	0
High	376,579	270,337	160,355	292,500	376,579	0
Low	32,430	66,640	32,430	50,000	78,585	0
\$2,000,000 and over	1,066,053	348,465	0	717,588	0	0 [†]
Percent of total	15.36	21.97	0.00	38.47	0.00	0.00
Number of licensees*	3	2	0	1	0	0
Mean	355,351	174,233	0	717,588	0	0
Median	273,465	174,233	0	717,588	0	0
High	717,588	273,465	0	717,588	0	0
Low	75,000	75,000	0	717,588	0	0

* Number of licensees reporting value greater than 0.
[†] Not applicable - no licensee in category.

Table A-55.--Gifts received for television operations of public television licensees, by geographic region and type of licensee: Aggregate United States, fiscal year 1971

Type of licensee	Gifts, by geographic region					
	Aggregate United States	North Atlantic	Great Lakes and Plains	Southeast	West and Southwest	Outlying areas
Total, all types	\$1,482,532	\$227,420	\$50,238	\$255,599	\$949,275	0
Percent	100.00	100.00	100.00	100.00	100.00	0.00
Number of licensees*	32	6	10	8	8	0
Mean	46,329	37,903	5,024	31,950	118,659	0
Median	8,930	5,169	4,813	20,225	11,000	0
High	806,700	189,128	11,390	100,629	806,700	0
Low	160	1,000	160	500	850	0
Institutions of higher education	180,484	5,000	15,809	20,000	139,675	0 ⁺
Percent of total	12.17	2.20	31.47	7.82	14.71	0.00
Number of licensees*	10	1	3	1	5	0
Mean	18,048	5,000	5,270	20,000	27,935	0
Median	8,930	5,000	5,950	20,000	12,000	0
High	101,475	5,000	7,859	20,000	101,475	0
Low	1,200	5,000	2,000	20,000	1,200	0
Local public school systems	46,325	0	250	46,075	0	0 ⁺
Percent of total	3.12	0.00	0.50	18.03	0.00	0.00
Number of licensees*	2	0	1	1	0	0
Mean	23,163	0	250	46,075	0	0
Median	23,163	0	250	46,075	0	0
High	46,075	0	250	46,075	0	0
Low	250	0	250	46,075	0	0
State authority, State education agency, municipal authority, and other licensed agencies	218,932	193,328	10,354	15,250	0	0
Percent of total	14.77	85.01	20.61	5.97	0.00	0.00
Number of licensees*	4	2	1	1	0	0
Mean	54,733	96,664	10,354	15,250	0	0
Median	12,802	96,664	10,354	15,250	0	0
High	189,128	189,128	10,354	15,250	0	0
Low	4,200	4,200	10,354	15,250	0	0
Community organizations	1,036,791	29,092	23,825	174,274	809,600	0 ⁺
Percent of total	69.93	12.79	47.42	68.18	85.29	0.00
Number of licensees*	16	3	5	5	3	0
Mean	64,799	9,697	4,765	34,855	269,867	0
Median	6,869	5,938	3,675	20,450	2,050	0
High	806,700	22,154	11,390	100,629	806,700	0
Low	160	1,000	160	500	850	0

* Number of licensees reporting value greater than 0.

† Not applicable - no licensee in category.

Table A-56.--Gifts received for television operations of public television licensees, by adjusted budget size and type of licensee: Aggregate United States, fiscal year 1971

Type of licensee	Gifts, by adjusted budget size					
	Aggregate United States	Under \$100,000	\$100,000-\$249,999	\$250,000-\$699,999	\$700,000-\$1,999,999	\$2,000,000 and over
Total, all types	\$1,482,532	\$107,675	\$66,885	\$272,188	\$228,234	\$807,550
Percent	100.00	100.00	100.00	100.00	100.00	100.00
Number of licensees*	32	3	5	16	6	2
Mean	46,329	35,892	13,377	17,012	38,039	403,775
Median	8,930	5,950	11,390	8,930	8,146	403,775
High	806,700	101,475	32,695	100,629	189,128	806,700
Low	160	250	800	1,000	160	850
Institutions of higher education	180,484	107,425	22,000	51,059	0	0 [†]
Percent of total	12.17	99.77	32.89	18.76	0.00	0.00
Number of licensees*	10	2	2	6	0	0
Mean	18,048	53,713	11,000	8,510	0	0
Median	8,930	53,713	11,000	8,930	0	0
High	101,475	101,475	20,000	15,000	0	0
Low	1,200	5,950	2,000	1,200	0	0
Local public school systems	46,325	250	0	46,075	0	0 [†]
Percent of total	3.12	0.23	0.00	16.93	0.00	0.00
Number of licensees*	2	1	0	1	0	0
Mean	23,163	250	0	46,075	0	0
Median	23,163	250	0	46,075	0	0
High	46,075	250	0	46,075	0	0
Low	250	250	0	46,075	0	0
State authority, State education agency, municipal authority, and other licensed agencies	218,932	0 [†]	0	19,450	199,482	0
Percent of total	14.77	0.00	0.00	7.15	87.40	0.00
Number of licensees*	4	0	0	2	2	0
Mean	54,733	0	0	9,725	99,741	0
Median	12,802	0	0	9,725	99,741	0
High	189,128	0	0	15,250	189,128	0
Low	4,200	0	0	4,200	10,354	0
Community organizations	1,036,791	0	44,885	155,604	28,752	807,550
Percent of total	69.93	0.00	67.11	57.17	12.60	100.00
Number of licensees*	16	0	3	7	4	2
Mean	64,799	0	14,962	22,229	7,188	403,775
Median	6,869	0	11,390	7,800	3,219	403,775
High	806,700	0	32,695	100,629	22,154	806,700
Low	160	0	800	1,000	160	850

* Number of licensees reporting value greater than 0.

† Not applicable - no licensee in category.

Table A-57.--Gifts received for television operations of public television licensees, by geographic region and adjusted budget size: Aggregate United States, fiscal year 1971

Gifts, by geographic region						
Adjusted budget size	Aggregate United States	North Atlantic	Great Lakes and Plains	Southeast	West and Southwest	Outlying areas
Total, all sizes	\$1,482,532	\$227,420	\$50,238	\$255,599	\$949,275	0
Percent	100.00	100.00	100.00	100.00	100.00	0.00
Number of licensees*	32	6	10	8	8	0
Mean	46,329	37,903	5,024	31,950	118,659	0
Median	8,930	5,469	4,813	20,225	11,000	0
High	806,700	189,128	11,390	100,629	806,700	0
Low	160	1,000	160	500	850	0
Under \$100,000	107,675	0 ⁺	6,200	0 ⁺	101,475	0 ⁺
Percent of total	7.26	0.00	12.34	0.00	10.69	0.00
Number of licensees*	3	0	2	0	1	0
Mean	35,892	0	3,100	0	101,475	0
Median	5,950	0	3,100	0	101,475	0
High	101,475	0	5,950	0	101,475	0
Low	250	0	250	0	101,475	0
\$100,000 - \$249,999	66,885	0	14,190	52,695	0	0
Percent of total	4.51	0.00	28.25	20.62	0.00	0.00
Number of licensees*	5	0	3	2	0	0
Mean	13,377	0	4,730	26,348	0	0
Median	11,390	0	2,000	26,348	0	0
High	32,695	0	11,390	32,695	0	0
Low	800	0	800	20,000	0	0
\$250,000 - \$699,999	272,188	10,200	19,334	202,404	40,250	0 ⁺
Percent of total	18.36	4.49	38.48	79.19	4.24	0.00
Number of licensees*	16	3	3	5	5	0
Mean	17,012	3,400	6,445	40,481	8,050	0
Median	8,930	4,200	7,800	20,450	10,000	0
High	100,629	5,000	7,859	100,629	15,000	0
Low	1,000	1,000	3,675	15,250	1,200	0
\$700,000 - \$1,999,999	228,234	217,220	10,514	500	0	0
Percent of total	15.39	95.51	20.93	0.20	0.00	0.00
Number of licensees*	6	3	2	1	0	0
Mean	38,039	72,407	5,257	500	0	0
Median	8,146	22,154	5,257	500	0	0
High	189,128	189,128	10,354	500	0	0
Low	160	5,938	160	500	0	0
\$2,000,000 and over	807,550	0	0	0	807,550	0 ⁺
Percent of total	54.47	0.00	0.00	0.00	85.07	0.00
Number of licensees*	2	0	0	0	2	0
Mean	403,775	0	0	0	403,775	0
Median	403,775	0	0	0	403,775	0
High	806,700	0	0	0	806,700	0
Low	850	0	0	0	850	0

* Number of licensees reporting value greater than 0.
⁺ Not applicable - no licensee in category.

APPENDIX A

SURVEYS OF PUBLIC TELEVISION LICENSEES

I. History and general descriptions of surveys of public television licensees: 1969-1971

In July of 1969, the Corporation for Public Broadcasting (CPB), aware of the need for credible statistics and information concerning its constituents' broadcasting operations, issued a grant to the National Association of Educational Broadcasters (NAEB) to develop and implement a management information system.

In order to develop an appropriate survey instrument, various existing survey forms were examined and selected key people within the broadcasting industry and among station personnel were interviewed. The findings from these examinations and interviews were incorporated into the design of the Fiscal Year 1969 survey instrument.

The Fiscal Year 1969 survey for public television licensees (the first comprehensive survey of this kind) was launched at the beginning of 1970. The survey instruments were forwarded to the 124 known public television licensees. Of these, 120 returned completed questionnaires. Because of failures in basic record-keeping on the part of the licensees and possible ambiguities of the questions in the survey instrument, some data could not be obtained from certain stations. These categories were dropped for all licensees and not included in the computer files. In July of 1970, the information project was moved under the direct administration of the CPB and work of establishing computer files of selected data gathered by the Fiscal Year 1969 survey was completed.

Before the Fiscal Year 1970 survey was undertaken, the experience gained through the 1969 survey was applied to revising and refining the instrument and to clarifying ambiguities noted in it. For the Fiscal Year 1970 survey, the CPB received 136 responses out of 137 licensees contacted.

The contents of the Fiscal Year 1971 survey instrument were basically the same as the ones of the previous year; however, the survey was conducted in two parts: Part I was intended to collect information on quantitative data which varies on a fiscal year basis, such as the financial, broadcast schedule, and employment data, and Part II was designed to obtain information on static data, such as listings of management personnel, station facilities, and studio equipment. The Part II instrument consisted of listings of computer records of these static data of the

previous year and required only corrections to update the information. Out of 142 licensees contacted, all 142 responded for the Fiscal Year 1971 survey.

II. Processing procedures and list of computer files for public television licensees

Raw data from the survey questionnaires were manually edited and corrected for obvious errors. Follow-up procedures were initiated with licensees to make the necessary corrections. Verified information was then entered into the computer files and checked again to insure accuracy.

The Corporation has constantly modified and improved its management information computer files, primarily through building in time-sharing and remote-access retrieval capabilities.

The following is a list of the computer files developed from the data obtained through the annual surveys of the public television licensees:

1. Financial file -- Financial and promotion data
2. Employee file -- Employee data
3. Station file -- Station and transmission facilities and broadcast data
4. Studio file -- Studio facilities and production data
5. Personnel file -- Names, addresses, and phones of management personnel

APPENDIX B

QUESTIONNAIRE ITEMS

Data in this report derived from the following items which were included in the survey of public television licensees, fiscal year 1971, conducted by the Corporation for Public Broadcasting.

Schedule A - Income, Revenues, and Funds

(Please include all monies and funds received or receivable whether for operations, capital, investment, or reserves and whether expended during the reporting year or not. Do not duplicate receivable funds reported last year. Do not include gifts of equipment and services or the value of shared facilities.)

(1)	(2)	(3)
TOTAL TV STATION OR NETWORK OPERATIONS	TOTAL RADIO STATION OPERATIONS	ALL OTHER INCLUDING: CCTV, ITFS & ACADEMICS

Source of income, revenues, and funds:

- Amounts provided directly by agencies of the federal government (Do not include CPB)

<u>NAME OF AGENCY</u>	<u>AMOUNT</u>
Ed'l. Brdcstng Facilities Grants (HEW)	\$ _____
_____	_____
_____	_____
_____	_____

Total Federal Government	\$ _____	\$ _____	\$ _____
--------------------------	----------	----------	----------

- Amounts provided by public broadcasting agencies such as: CPB, NET, NITC, GPNITL, other PTV stations and networks, regional networks and any other agency engaged principally in production or operations for non-commercial broadcasting.

<u>NAME OF ORGANIZATION</u>	<u>AMOUNT</u>
CPB - General Support Grants	\$ _____
CPB - All other funds	_____
_____	_____
_____	_____

Total Public Broadcasting Agencies	\$ _____	\$ _____	\$ _____
------------------------------------	----------	----------	----------

- | | | | |
|---|-------|-------|-------|
| 3. <u>Local</u> boards and departments of education | _____ | _____ | _____ |
| 4. Other <u>local</u> government or agency sources | _____ | _____ | _____ |
| 5. <u>State</u> boards and departments of education | _____ | _____ | _____ |
| 6. Other <u>State</u> government or agency sources | _____ | _____ | _____ |
| 7. <u>State</u> colleges and universities | _____ | _____ | _____ |
| 8. <u>Other</u> colleges and universities | _____ | _____ | _____ |
| 9. Underwriting of specific programs | _____ | _____ | _____ |
| 10. Foundations - National | _____ | _____ | _____ |
| 11. Foundations - Other | _____ | _____ | _____ |

- | | | | |
|---|----------|----------|----------|
| 12. Auctions
(Expenses related to auction were: \$ _____) | _____ | _____ | _____ |
| 13. "Profits" from subsidiary enterprises
(Please describe briefly _____) | _____ | _____ | _____ |
| 14. Commercial stations and network contributions | _____ | _____ | _____ |
| 15. Subscribers and individuals
(Please estimate the number of paying members:
- @ \$50.00 or more # _____
- @ less than \$50.00# _____) | _____ | _____ | _____ |
| 16. Business and other organizations not includable elsewhere | _____ | _____ | _____ |
| 17. Other production contracts not includable elsewhere | _____ | _____ | _____ |
| Other (Please specify): | | | |
| 18. _____ | _____ | _____ | _____ |
| 19. _____ | _____ | _____ | _____ |
| 20. _____ | _____ | _____ | _____ |
| 21. _____ | _____ | _____ | _____ |
| 22. All other sources of funds | _____ | _____ | _____ |
| 23. Total income, revenues, and funds
(Sum of lines 1 through 22 preceding) | \$ _____ | \$ _____ | \$ _____ |

- How much of the total income on line 23 above would you estimate or attribute to ITV services:
Broadcast TV only \$ _____
- Total transfers from reserve accounts, investments, cash, building funds and from other balances of funds appropriated or encumbered and received in previous years \$ _____
- Received from loans, notes, and other borrowed amounts \$ _____

Schedule B - Expenditures, Outlays, and Allocations of Funds

	(1) TOTAL TV STATION OR NETWORK OPERATIONS	(2) TOTAL RADIO STATION OPERATIONS	(3) ALL OTHER INCLUDING CCTV, ITFS & ACADEMIC
<u>Budgeted operating expenses:</u>			
(Do not include capital equipment or depreciation)			
<u>Technical</u>			
Salaries and wages	_____	_____	_____
Other expenses	_____	_____	_____
<u>Programming</u>			
Salaries and wages	_____	_____	_____
Other expenses	_____	_____	_____
<u>Local production</u>			
Salaries and wages	_____	_____	_____
Other expenses	_____	_____	_____
<u>Instructional and school services</u>			
Salaries and wages	_____	_____	_____
Other expenses	_____	_____	_____
<u>Development and fund raising</u>			
Salaries and wages	_____	_____	_____
Other expenses	_____	_____	_____
<u>Promotion</u>			
Salaries and wages	_____	_____	_____
Other expenses	_____	_____	_____
<u>Training and personnel development</u>			
Salaries and wages	_____	_____	_____
Other expenses	_____	_____	_____
<u>General and administrative</u>			
Salaries and wages	_____	_____	_____
Other expenses	_____	_____	_____
<u>All other operating expenses</u>			
Salaries and wages	_____	_____	_____
Other expenses	_____	_____	_____
<u>Total budgeted operating expenses</u>			
(Sum of the above)	\$ _____	\$ _____	\$ _____
<hr/>			
- Costs absorbed by other institutions	_____		
- Transfers of funds to reserves, investments, building funds, cash or encumbered and deferred to next fiscal year	_____		
- Monies used for the repayment of notes, debts, and credit purchases	_____		

Schedule C - Capital Expenditures

	(1) TOTAL TV STATION OR NETWORK OPERATIONS	(2) TOTAL RADIO STATION OPERATIONS	(3) ALL OTHER INCLUDING CCTV, ITFS & ACADEMIC
1. Capital expenditures during the 1971 fiscal year:			
a. Land and land improvements	_____	_____	_____
b. Buildings	_____	_____	_____
c. Equipment - Antenna system	_____	_____	_____
- Transmitters	_____	_____	_____
- Translators	_____	_____	_____
- Microwave equipment	_____	_____	_____
- CATV equipment	_____	_____	_____
- Control room equipment	_____	_____	_____
- Video tape recorders	_____	_____	_____
- TV cameras (live)	_____	_____	_____
- Film chains	_____	_____	_____
- Other film equipment	_____	_____	_____
- Audio equipment	_____	_____	_____
- Other studio equipment	_____	_____	_____
- All other equipment	_____	_____	_____
d. Remote vehicle units	_____	_____	_____
e. Other automotive equipment	_____	_____	_____
f. Furniture and office equipment	_____	_____	_____
2. Total capital expenditures during fiscal 1971 (Sum of items a through f above).	\$ _____	\$ _____	\$ _____
3. Total capital expenditures to date (Sum of total original cost of facilities, equipment, etc., on hand as of 6/30/70, plus 2 above, plus value of gifts--excluding money--and donations of equipment, minus original cost of equipment sold, scrapped or disposed of during fiscal year 1971.	\$ _____	\$ _____	\$ _____

APPENDIX C

LIST OF PUBLIC TELEVISION STATIONS ON THE AIR DURING FISCAL YEAR 1971:
LOCATIONS, CALL LETTERS, AND BROADCAST CHANNELS

ALABAMA	Tallahassee.....WFSU 11	Hazard.....WKHA 35	NEBRASKA
Birmingham.....WBIQ 10	Tampa.....WEDU 3	Lexington.....WKLE 46	Alliance.....KTNE 13
Cheaha.....WCIQ 7	Tampa.....WUSF 16	Louisville.....WKMJ* 68	Bassett.....KMNE 7
Demopolis.....WIIQ* 41	GEORGIA	Louisville.....WKPC 15	Hastings.....KHNE 29
Dozier.....WDIQ 2	Athens.....WGTV 8	Madisonville.....WKMA 35	Lexington.....KLNE 3
Florence.....WFIQ 36	Atlanta.....WETV 30	Morehead.....WKMR 38	Lincoln.....KUON 12
Huntsville.....WHIQ 25	Chatsworth.....WCLP 18	Murray.....WKMU 21	Merriman.....KRNE 12
Louisville.....WGIQ 43	Cochran.....WDCC 15	Owenton.....WKON 52	Norfolk.....KXNE 19
Mobile.....WEIQ 42	Columbus.....WJSP 28	Pikeville.....WKPI 22	North Platte...KPNE 9
Montgomery.....WAIQ 26	Dawson.....WACS 25	Somerset.....WKSO 29	Omaha.....KYNE 26
ARIZONA	Pelham.....WABW 14	LOUISIANA	NEVADA
Phoenix.....KAET 8	Savannah.....WVAN 9	New Orleans....WYES 12	Las Vegas.....KLVX 10
Tucson.....KUAT 6	Waycross.....WXGA 8	MAINE	NEW HAMPSHIRE
ARKANSAS	Wrens.....WCES 20	Augusta.....WCBB 10	Berlin.....WEDB 40
Little Rock....KETS 2	HAWAII	Calais.....WMED 13	Durham.....WENH 11
CALIFORNIA	Honolulu.....KHET 11	Orono.....WMEB 12	Hanover.....WHED 15
Eureka.....KEET 13	Wailuku.....KMEB 10	Presque Isle...WMEM 10	Keene.....WEKW 52
Los Angeles....KCET 28	IDAHO	MARYLAND	Littleton.....WLED 49
Redding.....KIXE 9	Moscov.....KUID 12	Baltimore.....WMPB 67	NEW JERSEY
Sacramento....KVIE 6	ILLINOIS	Salisbury.....WCPB* 28	Trenton.....WNJT* 52
Sar Bernardino..KVCR 24	Carbondale....WSIU 8	MASSACHUSETTS	NEW MEXICO
San Diego.....KPBS 15	Chicago.....WTTW 11	Boston.....WGBH 2	Albuquerque...KNME 5
San Francisco..KQEC* 32	Chicago.....WXXW 20	Boston.....WGBX 44	NEW YORK
San Francisco..KQED 9	Chicago.....WUSI 16	MICHIGAN	Binghamton...WSKG 46
San Jose.....KTEH 54	Peoria.....WTVP*47	Detroit.....WTVS 56	Buffalo.....WNED 17
San Mateo.....KCSM 14	Urbana.....WILL 12	East Lansing...WMSB 10	Garden City...WLIW 21
COLORADO	INDIANA	Mt. Pleasant...WCMU 14	New York- Newark.....WNET 13
Denver.....KRMA 6	Bloomington...WTIU 30	University Center.....WUCM 19	New York.....WNYC 31
Pueblo.....KTSC* 8	Evansville....WNIN 9	MINNESOTA	New York.....WNYE 25
CONNECTICUT	Indianapolis...WFYI*20	Appleton.....KWCM 10	Rochester....WXXI 21
Bridgeport....WEDW 49	St. John.....WCAE 50	Duluth- Superior....WDSE 8	Schenectady...WMHT 17
Hartford.....WEDH 24	Vincennes....WVUT 22	MINNESOTA	Syracuse.....WCNY 24
Norwich.....WEDN 53	IOWA	Appleton.....KWCM 10	NORTH CAROLINA
DISTRICT OF COLUMBIA	Des Moines....KDIN 11	Duluth- Superior....WDSE 8	Asheville....WUNF 33
Washington....WETA 26	Iowa City.....KIIN 12	Minneapolis-St. Paul.....KTCA 2	Chapel Hill...WUNC 4
FLORIDA	KANSAS	Minneapolis-St. Paul.....KTCA 2	Charlotte....WTVI 42
Gainesville....WUFT 5	Topeka.....KTWU 11	MINNESOTA	Columbia.....WUND 2
Jacksonville..WJCT 7	Wichita.....KPTS 8	Appleton.....KWCM 10	Concord.....WUNG 58
Miami.....WPBT 2	KENTUCKY	Duluth- Superior....WDSE 8	Linville.....WUNE 17
Miami.....WSFC 17	Ashland.....WKAS 53	MINNESOTA	Wilmington...WUNJ* 29
Miami.....WTHS 2	Bowling Green..WKGB 25	Jackson.....WMAA 29	NORTH DAKOTA
Orlando.....WMFE 24	Covington.....WCVN 54	MISSOURI	Fargo.....KFME 13
Pensacola.....WSRE 23	Elizabethtown..WKZT 23	Kansas City....KCPT 19	
		St. Louis.....KETC 9	

OHIO		RHODE ISLAND	College		WASHINGTON
Athens.....WOUB	20	Providence.....WSBE	36	Station.....KAMU	15
Bowling Green...WGSU	70			Dallas.....KERA	13
Cincinnati.....WCET	48	SOUTH CAROLINA	Houston.....KUHT	8	Lakewood
Cleveland.....WVIZ	25		Killeen.....KNCT*	46	Center.....KPEC
Columbus.....WOSU	34	Allendale.....WEBA	14	Lubbock.....KTXT	5
Newark.....WGSF	31	Charleston.....WITV	7		Pullman.....KWSU
Oxford.....WMUB	14	Columbia.....WRLK	35	UTAH	Seattle.....KCTS
Toledo.....WGTE	30	Florence.....WJPM	33	Ogden.....KOET	9
		Greenville.....WNTV	29	Ogden.....KWCS	18
OKLAHOMA				Provo.....KBYU	11
Oklahoma City...KETA	13	SOUTH DAKOTA	Salt Lake City..KUED	7	Beckley.....WSWP*
Oklahoma City...KOKH	25	Aberdeen.....KDSB			Huntington....WMUL
Tulsa.....KOED	11	Brookings.....KESD	8	VERMONT	Morgantown....WVVU
		Pierre.....KTSD*	10	Burlington....WITK	33
OREGON		Rapid City.....KBHE	9	Rutland.....WVER	28
Corvallis.....KOAC	7	Vermillion.....KUSD	2	St. Johnsbury..WVTB	20
Portland.....KOAP	10			Windsor.....WVTA	41
		TENNESSEE			
PENNSYLVANIA		Chattanooga....WTCT	45	VIRGINIA	
Allentown.....WLVT	39	Knoxville.....WSJK	2	Harrisonburg...WVPT	51
Clearfield.....WPSX	3	Lexington.....WLJT	11	Norfolk.....WHRO	15
Erie.....WQLN	54	Memphis.....WKNO	10	Norton.....WSVN*	47
Hershey.....WITF	33	Nashville.....WDCN	2	Richmond.....WCVE	23
Philadelphia...WUHY	35			Richmond.....WCVW	57
Philadelphia		TEXAS		Roanoke.....WBRA	15
(Wilmington,		Austin-San			
Delaware)...WHYY	12	Antonio.....KLRN	9	GUAM	
Pittsburgh.....WQED	13			Agana.....KGTF*	10
Pittsburgh.....WQEX	16				
Scranton.....WVIA	44			PUERTO RICO	
				Hato Rey	
				(San Juan)...WIPR	6
				Mayaguez.....WIPM	3
				SAMOA	
				Pago Pago.....KVZK	2

* Indicates public television stations which came on the air during fiscal year 1971.