

DTV CONVERTER COUPON PROGRAM PUBLIC MEETING ON THE FINAL RULE

Bernadette McGuire-Rivera
OTIA Associate Administrator

Anita Wallgren Program Director

Anthony Wilhelm
Director, Consumer Education & Public Information

William Cooperman
Director, OTIA Broadcast Division

March 19, 2007

National Telecommunications and Information Administration U.S. Department of Commerce www.ntia.doc.gov

Key Staff Contacts

Anita Wallgren

Retailers Manufacturers Program Operations

Tony Wilhelm

Consumers
Partners
Public Outreach

Bill Cooperman

Converter Specifications

RFP Questions?

Please hold until Bidder's Conference

Contact Diane Trice, NOAA 301-713-0838 x 102 Diane.Trice@noaa.gov

3

The Digital Transition Is Underway ...

Over-the-air consumers have many choices:

- Subscribe to cable, satellite, or other pay TV service
- Buy new digital television
- Purchase a converter
 - What is the converter coupon program?

PART 1

COUPON PROGRAM BASICS

5

Eligibility

- All households may receive coupons while the initial funding of \$990M is available
- If contingent funds (\$510M) are necessary, those funds will go only to over-the-air households

Coupon Value and Use Restrictions

- Worth \$40
- Up to 2 may be requested per household
- Cannot be combined toward purchase of single converter
- Cannot be used for products other than eligible converters
- Electronically trackable
- Expire after 90 days

Application Process

- Law requires consumers to request
- Asking for info necessary to complete request
 - Name
 - Address
 - Number of coupons

Application Process

- Applications will be widely available
- Can request online, over the phone, via fax or through the mail
- Law requires coupons be sent to households via U.S. Postal Service
- Toll-free contact center and website

PART 2

CONSUMER EDUCATION & PUBLIC OUTREACH

10

Consumer Education Strategy

- Focus on households most likely to lose TV service:
 - Rural households
 - Minority residents
 - Seniors
 - Economically disadvantaged
 - Disability community
- Focus on the converter and the Coupon Program

Consumer Education Strategy (con't)

- Develop clear message and use consistently in the media
- Develop partnerships with groups who can reach target populations

Consumer Education Strategy (con't)

Encourage broad voluntary participation

- PSAs to blanket the nation and raise awareness
- Earned media
- Information at point of sale to make consumers aware of their choices
- Work closely with the DTV Transition Coalition and other stakeholders

Consumer Education Next Steps

 NTIA to hold regular public meetings to seek input and inform the public

 Partnership opportunities – please call 202-482-6260

PART 3

RETAILER CERTIFICATION

Retail Stores

- Retailers are crucial to program success
- Store front and online CE retailers
- Certification will expedite coupon redemption and minimize waste, fraud and abuse

Retail Stores (con't)

- Stores will stock converters as they see fit
- Database will
 - Authenticate coupon
 - Match against certified converter
 - Initiate payment to retail store
 - Track coupon inventory
- Retailers will train employees

Retail Stores (con't)

- To participate:
 - In CE retail business for at least one year
 - Central Contract Registration <u>www.ccr.gov</u>
 - Redeem electronically trackable coupons and provide data required by NTIA
 - Cooperate with audits

PART 4

CONVERTER SPECIFICATIONS

3/22/2007

19

Converters

- NTIA's specifications apply to coupon program only
 - Manufacturer may design and build products not for use with coupon that include D-A conversion
 - Today's state of the art technology should ensure good performance at low cost

Converters (con't)

- Minimum Requirements
 - Technical Appendix 1
 - Based on joint recommendation of consumer electronics industry and broadcasters
- Permitted features in Technical Appendix 2
- Disqualifying features in Technical Appendix 2

Converters (con't)

- NTIA will approve each make and model to be offered for purchase with coupon
 - Manufacturers will self-test to ensure compliance with requirements
 - Submit test results and 2 converters to NTIA for review
 - FCC may test if requested by NTIA
 - NTIA will notify manufacturers and input product info to database for retail stores

Required Features

- All channel tuner 2–69
- Display all DTV formats
- Display all multicast channels
- Display program information (PSIP)
- Input: RF (F connector)
- Output: RF & Composite (3 RCA plugs)
- Remote Control
- Energy Standards

Permitted Features

- Smart antenna input
- Program guides
- Analog pass-through
- BTSC stereo in RF output
- Automatic software upgrades
- Programmable remote control
- Battery operated converter boxes
- Meet ENERGY STAR standards

Disqualifying Features

- Integrated video displays
 - No TVs or monitors
- Audio/video recording or playback
 - No DVD, VCR. HDDVD, BlueRay
- Digital outputs
 - No HDMI, DVI, VGA
- Sale conditioned on purchase of another item

Conclusion

To learn more about the digital television transition, visit:

www.dtv.gov

www.dtvtransition.org

www.myceknowhow.com

www.ntia.doc.gov

Conclusion

QUESTIONS?

COUPONINFO@NTIA.DOC.GOV

Thank you for your interest in helping raise consumer awareness about the DTV Converter Program