

Consumer Electronics Retailers Coalition

April 10, 2008

VIA ELECTRONIC FILING

Ms. Marlene Dortch, Secretary
Federal Communications Commission
445 12th Street, SW
Washington, D.C. 20554

Re: Quarterly Report of Consumer Electronics Retailers Coalition
MB Docket No. 07-148

Dear Ms. Dortch:

Pursuant to pars. 50 and 51 of the Commission's March 3, 2008 Report & Order in this Docket, the Consumer Electronics Retailers Coalition (CERC) hereby provides a quarterly report with respect to consumer outreach efforts of CERC and its members. CERC is proud that in par. 52 of its March 3 Report & Order, the Commission observed that the "outreach efforts" of CERC's member companies have "demonstrated an admirable degree of focus, ingenuity, and dedication to the needs of viewers as they approach the digital transition."

Undertakings By CERC

In the first quarter of 2008 CERC maintained its activities as a core founder and member of the DTV Transition Coalition Steering Committee, and worked with Coalition members and others on community outreach efforts. These included presentations, briefings, and cooperative exchanges of information to and with groups including the RainbowPUSH Coalition, church groups, and community groups. CERC also has worked with non-member retailers to assist in their entry into the NTIA Coupon-Eligible Converter program, and in other respects as to the Transition.

In the first quarter CERC *twice* revised its pioneering Guide, WHAT CONSUMERS NEED TO KNOW ABOUT THE FEBRUARY 17, 2009 "DTV TRANSITION" AND THE NTIA "TV CONVERTER BOX COUPON PROGRAM", available in English and in Spanish at www.ceretailers.org (and attached). The first revision alerted consumers to new consensus messaging with respect to LPTV, Class A and translator stations, and added a paragraph that specifically explains consumers' equipment options if their over-air viewing includes one of these stations. A later revision addressed the possibility, raised by a newly released study, that existing consumer antennas may not be adequate to their needs, and explained how consumers might determine whether or not this might be the case. (Previously, CERC had not addressed antennas in its Guide because in most cases existing antennas should work equally well after the Transition. This assurance is repeated in the Guide.)

CERC routinely receives and satisfies inquiries and requests for information from public and private partners, and from consumers. Within the Transition Coalition, CERC has concentrated on common, consistent messaging to consumers and to the media, so that all public and private education and outreach efforts will have a consistent and effective impact. In particular, CERC has worked within the Coalition and with the NTIA and the FCC, in response to the high initial demand for coupons, to assure that Coupon Eligible Converter Boxes (“CECBs”) are sought, obtained, and used by consumers who need them, but not by those who don’t; and to maintain credible and consistent messaging as to consumer options with respect to LPTV-related issues.

Outreach Efforts By CERC Members

The following is a composite of voluntary undertakings by CERC member retailers with respect to the DTV Transition and the NTIA Coupon-Eligible Converter Program. Many of these were initiated well before the quarter on which this letter reports. Not every retailer has executed or could execute each of these items. Conversely, we expect there have been many additional undertakings by retailers who are not CERC members but who may be members of Associations that belong to CERC. All such efforts help comprise the industry response to the Transition. This list is based on official filings and congressional testimony and describes measures fully performed or in process in the first quarter, and is likely not exhaustive.

Transition Generally, In-Store

CERC members have implemented the following techniques to advise customers of the Transition generally, in some cases as requested by the Commission or by Members of Congress.

- Sales area signage
- Window signage
- Creation and distribution of store-authored pamphlets, English and Spanish versions
- “Video Wall” notifications and tutorials for all TV shoppers, playing on almost all TVs, English and Spanish versions
- Transition notifications on register receipts for all products
- “Mystery shoppers” to check execution in stores
- Comply, with high degree of initial successful execution, with FCC “analog only” labeling regulation; devote resources to helping FCC inspectors compile accurate product data-base; assist FCC Enforcement Bureau in its own continued research, in first quarter 2008, as to which products do require “analog-only” labels
- Recall lawful “analog-only” products on voluntary basis, prohibit their sale (where possible) during recall period, eliminate entire product lines, including digital products, where necessary to flush out analog-only, dispose of products at discount or to charity

Transition Generally, Media, Online and Telephone, Community

- Messages in Sunday newspaper tabloid inserts
- Messages in direct-mail
- Press releases focusing on transition-related activities

- Co-operative messaging in key magazines
- Establish separate 1-800 number staffed to assist consumers with *any* questions related to the Transition
- Dedicated web page space, including guides, FAQ, information re LPTV, links to resources
- Specially train employees at all levels, including store associates, to provide information to media, in-store and in community, make available on request of local media and groups
- Launch particular education projects in partnership with local media
- Podcasts
- “Staged” store events
- Assign store and installer personnel to train local community groups to assist in the community re the Transition and home installation problem-solving
 - Hold local community “summits” and “train the trainer” days
 - Make course material available on-line and by request
- Community help in obtaining coupons
- Special outreach re small markets, rural areas, seniors, Hispanic language, including special and specific printed material
- Joint programs with Hispanic, campus, consumer groups
- Post on web and “virally” circulate a videos, in English and in Spanish, explaining CECB program in showing how to hook up CECB to TV at home

Management and Employee Training Directed To Converter Program

- Train home theater employees
- Train shopping assistants, customer assistants, store operators
- Train all store employees
- Train installers, including for arrival at home where all TVs are connected to cable or satellite or no antenna is at TV location (used with games, etc.), or where customer expects single converter to service a TV and a VCR to watch / record at same time
- Convey transition information in pre-store-opening and pre-shift employee meetings
- Include information in publications directed to managers and in-store team leaders
- “Tent cards” on tables in employee break rooms with summary information on both Transition and Converter program
- On-line employee training / testing
- Broadcasts to associates, distribution of articles
- Re-train management, associates, revise messaging, to reflect late shift in Congressional, FCC, NTIA, and Transition Coalition appreciation of LPTV and “analog pass-through”
 - Explain relevance to all personnel
 - Explain what is LPTV or “Community” station and how to assist customer
 - Train to attempt to help customer appreciate options and special in-home hook-up requirements
- Training essentials:
 - Familiarity with program
 - Avoid “upselling”
 - However make sure consumer with coupon actually needs a Converter
 - Advise consumer re in-home hookup

- Advise of options upon coupon expiration, including checking availability at other stores or via telephone order
- Advise of return policy
- Train operators of 1-800 numbers re Converter ordering, whether customer needs converter, FAQs re use, including: mobile, portable, RV, with cable or satellite
- Accept returns-exchanges, explain that Coupon cannot be refunded
- Explain LPTV, Converter and hook-up options, help customer determine whether a LPTV, repeater, or border station is among those viewed
- Antenna: help customer determine whether customer can use existing antenna; if not, what is required without visiting customer's home
- VCR and audio-only and portable use – explain options to consumer, including hook-up with VCR and when two converters would be necessary; compare with options re DVR products
- Coupons:
 - accept Coupon as form of tender at checkout
 - explain that Coupon can only be used with certain products; only one Coupon may be used per product; and that Coupon-eligible products may not be “bundled” with other purchases
 - explain that sales tax is assessed on pre-Coupon price of product (assuming this is stance taken by authorities in state in which store is located; revise software where state authorities take contrary view)
 - explain to customer if Coupon is rejected due to expiration or some other reason
 - advise customer of Coupon availability if customer attempts to buy Converter with no Coupon; provide customer with Coupon application or on-line / telephone information; explain rationale for Transition to customer
 - learn and advise re in-store telephone purchase options in out-of-stock circumstance

Implementation of Converter Program

- Stock Converters by February 17, 2008 in all stores, ordered at time of four certified boxes to choose from rather than waiting for more attractive choices and prices
- Provide inventory data to NTIA; analyze Coupon order and expiration data at zip code level; order and position inventory based on models and projections and competition; attempt to prevent out-of-stock situations, particularly at Coupon expiration
- Make Coupon applications available in stores
- Create national telephone-order call center as alternative to on-line ordering
- Establish special 1-800 number for Converter telephone orders and to provide for contemporaneous shipping from central location
 - Free shipping in some or all “out of stock” situations
- In-store special signage, displays, end-cap positioning, to draw consumer attention to Converters as an option; in process to emphasize availability of “splitters”
- Specific advertising of Converters, including informing consumer of and explaining the “3 options” as per NTIA, FCC, and Transition Coalition messaging
- Prominently feature FCC web and contact information on Converter packaging

Outreach Efforts Specific to Converter Program

- Assign installers to train local volunteers in community, church, other groups so as to avoid the need for a trained installer
- Host in-store training seminars for customers and local community organizations regarding transition and converters
- Provide education and training to local communities that particularly rely on over-air broadcasting
- Provide financial support, via cash contributions and volunteer hours, for local groups and service organizations to assist in their efforts re Converters and outreach to underserved communities
- Joint programs with local and national media and publications

Respectfully submitted,

Robert S. Schwartz
Constantine Cannon LLP
CERC Counsel
1627 Eye Street, N.W. 10th Floor
Washington, D.C. 20006

cc: Chairman Martin
Commissioner Copps
Commissioner Adelstein
Commissioner Tate
Commissioner McDowell
Cathy Seidel
Pam Slipakoff
Thomas Wyatt
Monica Desai
Eloise Gore

Consumer Electronics Retailers Coalition

www.ceretailers.org

What you need to know
about the February 17, 2009
DTV Transition
and the
NTIA Converter Box
Coupon Program

What consumers need to know about the February 17, 2009 DTV Transition and the NTIA Converter Box Coupon Program

1. When will the transition from analog to DTV broadcasting occur?

The last day that major full power local broadcasters can send out conventional “analog” television signals will be **February 17, 2009**. After that date, your major local television broadcasters will broadcast exclusively digital television (“DTV”) signals that can be received only by digital TVs or converters. If you use a TV antenna with one or more TVs, you should consider what this means to you.

2. What about “low power” or “community” broadcasters?

While the major commercial and public broadcasters are going all-digital by February 17, 2009, there are some specialized low power or “community” broadcasters that are not required to convert to digital in 2009. If you are accustomed to watching one of these stations, you will likely hear from them about how to maintain your viewing. (For your equipment options, see Question 11.)

3. What is the NTIA “TV Converter Box Coupon Program?”

Because many U.S. households still rely on antennas (indoor or outdoor) for some or all of their TV viewing, the Congress, when it enacted the DTV Transition law, set aside up to \$1.5 billion dollars to fund a “TV Converter Coupon Program” administered by the Department of Commerce’s National Telecommunications and Information Administration (NTIA).

Each consumer household can apply for up to two \$40 electronic coupons that can be used at participating retailers toward the purchase of coupon-eligible converter boxes that will convert digital TV broadcasts to analog signals that can be received by the older TVs.

- You can apply for these coupons **now** on-line at www.dtv2009.gov or by calling toll-free **1-888-DTV2009 (1-888-388-2009)**. The website and the coupon packaging will also have information about the models of certified converters and the local and on-line or telephone service retailers who will accept the government-issued coupons.
- The coupons cannot be combined to buy a single product or to pay for sales tax or shipping. **Each coupon will expire 90 days from the date of issuance.** The deadline to apply for coupons is March 31, 2009.

4. I now subscribe to cable or satellite. Do I need to be concerned about losing a TV signal to my TVs that are hooked up to these services?

No. Cable operators pick up most local broadcasts at a central location and send them to homes over cable; satellite services are increasingly able to do this as well. Through at least 2012, they will be required to provide the sort of free local broadcast programming they currently offer.

- Local major broadcasters will be able to offer additional digital channels, some or all of which might not be carried, or carried in HDTV, by your service. If you want to see such additional channels, you would need an antenna, and your set would need an HDTV or DTV tuner built-in or added on via a converter. For local information, see www.antennaweb.org.
- In the future, cable operators might also move to an “all-digital” means of delivery, which *could* mean that even for your TVs that are hooked up to cable, you would need to procure a “set top box” from your cable company or have a TV with a digital cable tuner (such as one with a “CableCARD” slot)—but for most cable systems this is likely a future consideration.

5. Do I need a new antenna?

In many or most instances, your existing antenna should work fine, but there may be exceptions to this, because the local area effective reception patterns for digital broadcasts might be somewhat different than for the same station’s analog signals.

- If you use an indoor antenna, the key part now will be the round or square element, not the “rabbit ears” part. With an indoor antenna, it might take more trial and error to find a digital signal, as you will not see a “too weak” signal at all.
- If you use a rooftop antenna and are at the edges of a coverage area, you might need some adjustment or amplification to pull in all the signals that you want.
- While a converter that offers “analog pass-through” has the advantages discussed in Question 11 below, such a converter, or an external “splitter” or “A/B” switch, splits the signal path and may require some antenna adjustment to make up for a slight loss in signal strength. This could be reflected in your antenna needs.
- You can obtain an initial indication of your situation at www.antennaweb.org. Some retailers and antenna installers will be able to test for signal strength at your home to help assure that you pull in the stations that you want.

6. What is “DTV,” anyway?

While many signals are already sent and displayed digitally, the “transition” refers to the change in the broadcasting of local “over-the-air” TV (not cable or satellite), *as you receive it using a “rabbit ears” or roof-top antenna*. A tuner for a digital broadcast signal may be called a “DTV” tuner.

7. What is “HDTV?”

HDTV (“High Definition Television”) is the highest quality version of digital television. Not all digital broadcast, cable, or satellite signals are in HDTV and not all DTV receivers can display HDTV. **Analog HDTV broadcasts in the U.S. are not possible.**

8. Does my present TV have a DTV tuner? What about my VCR, DVD recorder, PVR, DVR, etc.?

The only televisions that have DTV tuners are those that have been sold—since about 1998—as having an **integrated** or **built-in** DTV or HDTV broadcast tuner. (An HD set sold as a **monitor** or **HD-ready** is capable of displaying HDTV but does *not* have a built-in HDTV tuner.)

- Newer TVs still have “analog” tuners (useful in receiving signals from cable and satellite boxes, game players, and low power TV stations), but they also have built-in DTV or HDTV tuners as well.
- There are very few if any “analog only” TVs left in stores, and these should be accompanied by the “Consumer Alert” label that is required by the FCC.

9. I now rely on an antenna for at least one TV that does not have a DTV tuner. What are my options?

- You could subscribe to a **cable, satellite**, or other program delivery service that carries the broadcast programming in which you are interested.
- To continue to rely on an **antenna**, you will need an external **DTV broadcast converter product**, such as the **Coupon-Eligible TV Converter Box**.
- You could purchase a new digital television.

If your set is an **HD Monitor** (sometimes called **HD-ready**), you are likely to want a tuner that can receive HDTV broadcasts in full HDTV resolution (rather than “downconverting” them to a lesser format). TV converter boxes that are coupon-eligible do not have HDTV outputs, so you may want a product that is not eligible for the coupon program.

If your set is a regular analog television, you will likely want to obtain a TV Converter through the NTIA coupon program. You can apply for these coupons **now** on-line at www.dtv2009.gov or by calling **1-888-DTV2009 (1-888-388-2009)**.

10. I subscribe to cable or satellite service, but not all my TVs are hooked up. What does the February 17, 2009 shutoff of the major analog channels mean to me?

If some of your TVs rely on an **antenna**, you *will* need a converter box if they are not DTV sets. (As noted above, you might still want an antenna and a DTV or HDTV tuner in order to receive all local channels.)

If a TV is not currently hooked up to an antenna (for example, it is being used to play video games, or to watch DVDs or camcorder movies, etc.), nothing will change, because only *free over-the-air broadcasts* will be affected by this DTV broadcast transition.

11. I watch a low power “community” broadcaster that is not required to convert to digital on February 17, 2009, but I also watch the major stations that will be all-digital. How can I keep watching both on my “analog” TV?

Some of the converters listed with an * in NTIA information have an “analog pass-through” feature that facilitates switching of the antenna between your analog TV tuner and your coupon-eligible converter box.

- This “pass-through” feature is not mandatory in TV converters because there is a tradeoff in slightly reduced signal strength due to the switching circuitry. This might or might not be a factor in your viewing location. (*continued*)

- Initially, only a few of the NTIA-certified converters will have this “pass-through” option but additional converter manufacturers and retailers may be adding this feature at the request of low power stations. If you are alerted that a station you watch is low power, you may wish to check on the local or on-line availability of a pass-through converter before applying for your coupon(s) from the NTIA.
- Alternatively, you could use a non-pass-through converter and buy an accessory kit to do the switching between it and your analog TV.

12. If I am shopping for a new TV, what does the February 17, 2009 shutoff of the analog channels mean to me?

Almost all TVs available in stores today will now have built-in digital and analog TV tuners, and the few that do not should be accompanied by “Consumer Alert” labels. However, stores also sell display products that are **monitors**, that do not have *any* tuner at all. Monitors can only be used with converter boxes for broadcast, cable, satellite, and competing services; or with DVD players, game players, computers, etc.

13. What else do I need to know about HDTV?

High Definition Television, or HDTV, is the more general name for showing video in a newer and better format—a wider screen with about 5 times the picture information. All types of video displays—conventional picture tubes, projection TVs, and Plasma or LCD “flat panels”—can show HDTV *if* they are designed to display this video information in this format. **You can expect a product to tune and display HDTV *only* if it was sold or advertised as such.** For more information go to www.DTV.gov.

If your existing set is *not* HD-capable (*not an HDTV Monitor or HDTV television*) it will not display an HDTV signal in full quality, even if it receives an HDTV signal from some other source.

If your existing set *is* HD-capable it should display an HDTV quality picture from its own tuner or an external HDTV tuner (cable, satellite, broadcast, etc.) or disc or game player, but will display only a standard quality picture from a coupon-eligible converter box or other non-HD source.

For an existing TV that cannot display an HDTV picture, your coupon-eligible converter box will tune the HDTV broadcast channels, but provide them to your set in a *standard quality format* that your set can display.

For further information on display formats, see the Consumer Electronics Association’s HDTV Consumer Guide at <http://www.myceknowhow.com/digitalTelevision.cfm>.

14. Why will over-the-air TV stations stop broadcasting on the analog channels, anyway?

After decades of study, Congress passed a law in late 2005 requiring this change. For more than half a century, TV broadcasts have used and improved on basic **analog** technology that was invented in the 1920s and 1930s. These signals take up a lot of radio “spectrum” that is now urgently needed for emergency communications and new **broadband** services. (Finding new frequencies for emergency communications became a high priority after September 11, 2001.)

Congress found that we can support these essential communications, and new digital services, by moving TV to much more efficient digital transmission, while offering more locally broadcast channels, plus HDTV programming, in less overall spectrum space.

You can find out even more information by going to CERC’s website: www.CERetailers.org, or the DTV Transition Coalition’s website: www.DTVTransition.org.

Consumer Electronics Retailers Coalition

www.ceretailers.org

For more information contact:

Robert Schwartz—CERC Legal Counsel

rschwartz@constantinecannon.com

1627 Eye Street, NW | Washington, DC 20006 | 202 204 3508

info@ceretailers.org

LO QUE DEBE SABER DE LA “TRANSICIÓN DTV” DEL 17 DE FEBRERO DEL 2009 Y DEL NTIA “PROGRAMA CUPÓN DE DESCUENTO DE CAJA CONVERTIDORA”

1. ¿CUANDO SE LLEVARÁ A CABO EL CAMBIO DE DIFUSIÓN DE SEÑAL ANÁLOGA A SEÑAL DTV?

El último día en el cual las emisoras principales locales de potencia máxima podrán transmitir la señal convencional “análoga” de televisión será el 17 de Febrero del 2009. Después de esta fecha las emisoras locales de televisión transmitirán exclusivamente, usando la señal digital de televisión (“DTV”) la cual puede ser recibida únicamente por televisores digitales o convertidores. *Si usted utiliza una antena* de televisión con uno o varios televisores, debe considerar como le puede afectar esto.

2. ¿QUE PASARA CON LAS EMISORAS DE “BAJO PODER” O LAS EMISORAS “COMUNITARIAS”?

Mientras que las principales emisoras comerciales y las emisoras públicas se convierten completamente digitales antes del 17 de Febrero del 2009, hay algunos emisores especializados de bajo poder o “comunitarios” a los cuales no se les requiere que se conviertan en digital en el 2009. Si esta acostumbrado a ver una de estas estaciones, lo mas probable es que *ellos* mismos le expliquen como va poder continuar viéndolos. *(Para ver sus opciones de equipo ver la pregunta numero #11.)*

3. ¿QUE ES EL PROGRAMA “PROGRAMA CUPÓN DE DESCUENTO DE CAJA CONVERTIDORA” NTIA?

Como muchos de los hogares en E.U. dependen de las antenas (internas y externas) para recibir toda o parte de la programación de televisión que ven, el Congreso, cuando aprobó la Ley de Transición DTV, reservó \$1,500 millones de dólares para costear un “Programa de Cupón para Cajas convertidoras”, el cual será administrado por una agencia del departamento de comercio, Administración Nacional de Telecomunicaciones e Información (NTIA).

Cada vivienda de consumidores puede solicitar dos cupones electrónicos de \$40.00 dólares, que se pueden usar en negocios participantes hacia la compra de cajas convertidoras elegibles a cupón, que convertirán la señal digital de televisión a señal análoga la cual puede ser recibida por los televisores viejos.

- Puede solicitar estos cupones en la red en el www.dtv2009.gov o llamando gratuitamente al 1-888-DTV2009 (1-888-388-2009). El sitio de Internet tendrá información y también el paquete del cupón, sobre los modelos de

convertidores certificados y los negocios locales de Internet o de servicios de teléfonos, que aceptaran los cupones expedidos por el gobierno.

- Los cupones no se pueden combinar para comprar una sola unidad o para pagar el impuesto sobre la venta, ni el costo de envío. **Cada cupón se vence 90 días a partir de que se expide.** La fecha límite para solicitar los cupones es el 31 de Marzo del 2009.

4. ACTUALMENTE SOY USUARIO DE CABLE O SATÉLITE- ¿NECESITO PREOCUPARME DE PERDER LA SEÑAL DE TELEVISIÓN DEL TELEVISOR QUE ESTA CONECTADO A ESTOS SERVICIOS?

No, los operadores de cable reciben la mayoría de las transmisiones locales en una matriz central y después las envían a los hogares por medio de cable. Los servicios de satélite también pueden hacer esto, cada vez más y más. Se les requerirá que hasta por lo menos el año 2012 **continúen ofreciendo el mismo tipo de programación gratuita que actualmente ofrecen.**

- Las principales emisoras locales podrán ofrecer canales digitales adicionales, algunos o quizás todos no sean incluidos, o incluidos en HDTV por su proveedor de servicios. Si desea ver esos canales *adicionales* necesitará una antena y su televisor necesitará un sintonizador de HDTV o DTV interno o agregado por medio de un convertidor. Para obtener información local visite www.antennaweb.org.
- En el futuro, los operadores de servicios de cable podrán cambiarse a un medio de entrega “completamente digital”, **lo cual podría resultar en que tenga que arrendar una caja de cable**, aún para los televisores que están conectados ó tendrá que tener un televisor con un **sintonizador de cable digital** (como los que tiene espacio para un “Cartucho de Cable”), esto probablemente será algo que debe ser considerado en el futuro.

5. ¿NECESITO UNA ANTENA NUEVA?

En muchos o la mayoría de los casos, su antena actual debe funcionar bien, pero puede haber excepciones, por que el área de los patrones de recepción efectiva para transmisiones digitales, puede ser algo diferente que el de las señales análogas de la misma estación.

- Si utiliza una antena interna, la parte clave será el plato redondo o el cuadro, no la parte de las “orejas de conejo”. Con una antena interna puede tomar más experimentación para “encontrar” la señal digital ya que no podrá ver el aviso de que la señal esta “muy débil”.
- Si usa una antena en el techo de su casa y se encuentra al borde del área de cobertura, quizás necesite algún ajuste o amplificador para poder capturar todas las señales que desee.

- Un convertidor que ofrezca la opción de “dejar pasar la señal análoga” tiene las ventajas que se mencionan en la pregunta numero 11, a continuación, dicho convertidor o un “separador” de señal externo o botón “A/B”, separa la ruta de la señal así que quizá tenga que hacer ajustes pequeños para compensar por la pérdida de potencia de la señal. Esto puede ser manifestado en las necesidades de su antena.
- Puede obtener indicación inicial de su situación en el www.antennaweb.org. Algunos vendedores de menudeo u instaladores de antenas podrán probar la potencia de la señal en su hogar para ayudarlo a cerciorarse de que pueda capturar todas las estaciones que desee.

6. ¿QUE ES DTV DIGITAL?

Muchas señales ya se transmiten y se ven de forma digital, el “cambio” se refiere a las transmisiones “por aire” hechas por las emisoras de televisión local (no por cable ni satélite), así como los recibe **usando las “antenas de conejo” o las antenas que están sobre los techos**. Un sintonizador para transmisiones digitales se le puede llamar sintonizador de “DTV” digital.

7. ¿QUE ES LA “HDTV”?

HDTV (“Televisión de Alta Definición”) es la versión de televisión digital de más alta calidad. No todas las transmisiones de televisión digital son en HDTV y no todos los recibidores de televisión digital (DTV) pueden verse en HDTV. ***En los Estados Unidos no son posibles las transmisiones análogas de HDTV.***

8. ¿TIENE MI TELEVISOR UN SINTONIZADOR DE TELEVISIÓN DIGITAL? ¿Y MI VIDEO GRABADORA, GRABADORA DE DVD, PVR, DVR, ETC.?

Los únicos televisores que tienen sintonizadores de televisión digital, son aquellos que fueron vendidos desde aproximadamente 1998— siendo designados como teniendo un sintonizador “**interno**” u “**integrado**” de televisión digital o de HDTV. (Una unidad HD vendido como “monitor” o que este “listo para HD”, es capaz de mostrar HDTV, pero no contiene un sintonizador interno ó integrado.)

- Los televisores mas recientes aun tienen sintonizadores “análogos” (útiles para recibir señales de cable y cajas de satélite, aparatos de juegos y estaciones de televisión de bajo poder), pero también tiene sintonizadores de TV digital o de HDTV.
- Quedan muy pocos, televisores que son únicamente para señal análoga, o casi ninguno en las tiendas, y estos deben ser acompañados por una etiqueta de “aviso al consumidor “que requiere el FCC.

9. ACTUALMENTE DEPENDO DE UNA ANTENA PARA POR LO MENOS UN TELEVISOR QUE NO TIENE SINTONIZADOR DE TELEVISIÓN DIGITAL. ¿CUALES SON MIS OPCIONES?

- Puede *contratar servicios de cable, satélite, u otro servicio de entrega de programación* que ofrezca la transmisión de programación que le interese.
- Para continuar utilizando una **antena**, necesitará un producto de *tipo convertidor de transmisión de televisión digital (DTV) externo*, como las cajas convertidoras que son elegibles a los cupones.
- Puede comprar una televisión digital nueva.

Si su aparato es un *monitor HD* (a veces llamado “*HD-Ready*”) probablemente quiera un sintonizador que pueda recibir en la pantalla transmisiones HDTV con resolución completa HDTV (en lugar de “*convertirlo*” a un formato de menos resolución) Las cajas convertidoras elegibles para cupón, no tendrán capacidad de HDTV, por lo que quizás prefiera un producto que no sea elegible al cupón de subsidio.

Si su aparato es un televisor normal análogo, quizás quiera obtener una caja convertidora por medio del programa de cupones de NTIA. Ya puede solicitar estos cupones en el sitio de Internet www.dtv2009.gov o llamando al 1-888-DTV2009 (1-888-388-2009).

10. ACTUALMENTE SOY SUBSCRIPTOR DE UN SERVICIO DE CABLE O SATÉLITE, PERO NO TODOS MIS TELEVISORES ESTÁN CONECTADOS. ¿COMO ME VA IMPACTAR EL CIERRE DEL 17 DE FEBRERO DEL 2007 DE LOS PRINCIPALES CANALES DE SEÑAL ANÁLOGA?

- Si algunos de sus televisores dependen de una **antena**, *necesitará* una caja convertidora si no son televisores DTV. (Como se mencionó anteriormente, quizás quiera una antena y un sintonizador DTV o HDTV para poder recibir todos los canales locales.)
- Si un televisor no esta conectado a una antena (por ejemplo, si se está usando únicamente para jugar juegos de video o para ver DVDS o películas grabadas, etc.), nada cambiará, porque únicamente las *transmisiones gratuitas por aire* serán afectadas por este cambio de transmisión DTV.

11. VEO UN TRANSMISOR DE BAJO PODER “COMUNITARIO” QUE NO REQUIERE CONVERTIRSE A DIGITAL EN FEBRERO 17 DEL 2009, PERO TAMBIEN VEO LAS ESTACIONES PRINCIPALES QUE SERAN TODAS DIGITALES. ¿COMO PUEDO CONTINUAR VIENDO LOS DOS EN MI TELEVISOR “ANALOGO”?

Algunos de los convertidores que están en la lista con un * en la información del NTIA tienen una función que le “permite pasar a la señal análoga” haciendo que facilitan cambiar el sintonizador análogo a la caja convertidora elegible al cupón.

Esta función de “pasar” la señal no es obligatoria en los convertidores de TV porque a cambio hay una disminución de la potencia de la señal debido al cambio de los circuitos. Esto puede o no ser un factor en su localidad.

Al principio, solamente unos pocos convertidores del NTIA-certificados tendrán esta función de “pasar” la señal análoga, pero fabricantes de las cajas convertidoras o vendedores podrían agregar esta función a petición de las emisoras de bajo poder. Si se entera de que la estación que usted ve es de “bajo poder” puede revisar localmente o por medio del Internet la disponibilidad de convertidor con la “función de paso” de señal análoga antes de solicitar los cupones de NTIA.

La otra alternativa sería el usar un convertidor que no tiene la función que permite el pasar señal análoga y podría comprar el estuche de accesorios que le permite el cambiar de el convertidor a su antena análoga.

12. ¿SI VOY A COMPRAR UN TELEVISOR NUEVO QUE SIGNIFICA PARA MI EL CIERRRE DE LA SEÑAL ANÁLOGA DEL 17 DE FEBRERO DEL 2008?

Casi todos los televisores que actualmente están en las tiendas, cuentan con sintonizador digital interno o análogo de TV. Los pocos que no los tengan deben ser acompañados por etiquetas de “aviso para el consumidor”. Sin embargo las tiendas también pueden vender productos para exhibir imágenes que son “monitores” que no tienen ningún sintonizador. Los monitores únicamente pueden ser usados con cajas convertidoras para emisiones, cable, Satélite u otros servicios que compiten; o con reproductores de DVD’s, consolas de juegos, computadoras, etc.

13. ¿QUÉ MAS NECESITO SABER DE HDTV?

La televisión de Alta Definición o “HDTV”, es un título generalmente usado para mostrar videos en un mejor y nuevo formato,- ***la pantalla es mas ancha con aproximadamente 5 veces mas información de imagen.*** Todos los tipos de presentaciones de video- como pantallas convencionales de bulbos, las diferentes variedades de televisores de proyección, plasma o LCD de “pantalla plana”- pueden mostrar HDTV, *si* fueron diseñadas para poder manejar toda esta información de imagen en este formato. ***Puede esperar que el producto pueda sintonizar o manejar HDTV únicamente si fue vendido o se anunció indicando tener dicha capacidad.*** Para mas información visite a www.DTV.gov .

- Si su televisor actual *no* tiene capacidad HD (como “Monitor HDTV” o “HDTV” **integrado**) no podrá exhibir una señal HDTV con calidad completa, aún cuando reciba una señal HDTV de alguna otra fuente.

- Si su televisor actual tiene capacidad de HD, podrá exhibir una imagen de calidad de HDTV de su propio sintonizador interno o un sintonizador HDTV externo (cable, satélite, emisión, etc.) o disco o consola de juego, pero sólo podrá exhibir una imagen de calidad regular si usa una caja convertidor elegible a cupón o alguna otra fuente que no sea de HD.
- Para un televisor actual que no puede manejar imágenes en HDTV, su caja convertidora elegible a cupón debe sintonizar la transmisión de los canales HDTV, pero en su televisor *se verá en el formato de calidad regular*.
- Para obtener más información de los formatos, vea la guía de la asociación de consumidores de electrónicos guía HDTV.
<http://www.mycecnowhow.com/digitalTelevision.cfm>

14. ¿Y POR QUE VAN A DEJAR DE TRANSMITIR POR AIRE LAS ESTACIONES DE TV LOS CANALES “ANALOGOS”?

Después de décadas de investigación, el Congreso aprobó una ley a finales del año 2005 requiriendo este cambio. Por más de medio siglo, las emisoras de televisión han utilizado y mejorado la tecnología básica **análoga**, la cual fue inventada en los años 1920's y 1930's. Las señales análogas ocupan mucho espacio de la gama de radio, la cual se necesita urgentemente para el uso de los medios de comunicación de emergencias y los nuevos servicios de **banda-ancha**. (Encontrar nuevas frecuencias para uso de comunicaciones de los servicios de emergencias, se convirtió en un tema de alta prioridad después del 11 de Septiembre del 2001.)

El Congreso descubrió que se pueden sostener este tipo de comunicaciones esenciales al igual que nuevos servicios digitales, cambiando los televisores al sistema digital el cual es **mucho más** eficiente, ofreciendo la transmisión de más canales locales y además programación HDTV, usando menos espacio en la gama actual.

Puede obtener mas información visitando sitio de Internet de CERC www.ceretailers.org o en el sitio de la Coalición de Transición DTV www.dtvtransition.org.

Para más información comuníquese a: **Robert Schwartz** – CERC Representante Legal |
info@ceretailers.org