

DIGITALIZATION

current situation in Poland

and TVP

Current situation in Poland

Digitalization in Poland - current situation

1. Three platforms of pay DTH television (over 2,5 mln subscribers)
2. Digital transfer in cable networks (ca. 0,2 mln subscribers)
3. Two years of DVB-T tests
4. Two months of DVB-H tests

Digitalization in Poland – Digital TVCAB

The biggest cable networks, such as Vectra or UPC want to invest in 2008 hundreds of million polish zloties to build the TVCAB digital systems. Subscribers will have a possibility to receive HD signal, VoD and PVR.

Digitalization in Poland – DVB-T

1. No governmental strategy in DVB-T.
2. In Poland the satellite broadcast still play the main role in transformation process from analog to digital television, because it assure immediate 100% technical coverage.
3. Currently the mobile network solutions are prepared.

Ways of digitalization in Poland – digital distribution

Current situation in TVP

Our goal

Strategic technological projects

- Digital SAT platform
- Management and IT
- HDTV
- iTVP
- Digital Archives
- Tapeless playout
- News production

Production network - TVP Sport

Start - November 2006; configuration:

- production network: Avid ISIS
- LAN: GbitEthernet
- 1 montage set: Avid NewsCutter XP
- 5 montage sets: Avid NewsCutter Adrenaline
- 15 HP journalist stations
- journalist montage: Avid Assist
- NRCS: Runplanner
- computer graphics system: VizRT
- playout system: K2 i SmartPlay
- 8 ingest lines: Avid AirSpeed

DSNG - location

- Current location
- Location of new stations
- Stations needed additional equipment
- OT Poznań
- Range 100 km

HDTV

- Big OB Van
- Small OB Van
- HDTV van
- range 200 km

HDTV – timetable

- Studio HD – Q2 2008
- HD truck – Q3 2008
- HD Playout – Q1 2008
- HD Studio Kraków – Q2 2009
- Digital Platform with HD channel – end of 2009

Conclusions