

ITU seminar «Implementation of digital broadcasting»,

24-26 August 2010, Kyrgyz Republic

24 August 2010, day 1

9.00-9.30

Registration of participants

9.30-10.00

Opening

T. M. Eshaliev (MTC, Kyrgyzstan)
B.N.Nurmatov (GAS, Kyrgyzstan)
O.Z. Kaiykov (ITU, BDT)

Introductions

Session 1. Legal aspects of DT implementation. ITU activities in the field of frequency management and implementation of digital broadcasting.

Chairman B.N. Nurmatov, Kyrgyzstan

10.00-10.15

State program to implement digital broadcasting in the Kyrgyz Republic

T. M. Eshaliev (Kyrgyzstan, MTC)

10.15-10.35

Activities of the ITU BDT TND in the field of radio spectrum and radio broadcasting

Istvan Bozsoki (ITU, BDT)
O. Z. Kaiykov (ITU, BDT)

10.35-10.50

Coffee break

Group photographing

10.50-11.15

Steps towards the implementation of the state program to deploy digital broadcasting in Ukraine

S. S. Ustinov (Ukraine)

11.15-11.40

Different aspects of implementation of digital broadcasting in the Republic of Moldova

V. V. Bobok (Moldova)

11.40-12.15

WTDC-10, Hyderabad, India, 24 May – 4 June 2010. Results and challenges.

O. Z. Kaiykov (ITU, BDT)

12.15-14.00

Lunch

Session 2. Experience in implementing networks and development of digital broadcasting standards in the CIS countries, Europe and the Baltic States.

Chairman - O. Z. Kaiykov, ITU

14.00-14.30

Experience in digital television broadcasting implementation in the Republic of Mordovia, Russia

I. I. Shubin (Russia)

14.30-15.00

Analysis of an opportunity to ensure maximum coverage of the territory of the Republic of Moldova

E. V. Shestakov (Moldova, NRC)

15.00-15.30

Problems related to image quality and control in digital television systems

S. S. Ustinov (Ukraine)

15.30-15.45

Coffee break

15.45-16.10

Testing of the DVB-T and DVB-T2 standards

G.S. Bukeeva (Kazakhstan)

16.10-16.35

Digital television development in Europe and experience of Lithuania

Mindaugas Zhilinskas (Lithuania)

16.35-17.00

Problems of specialists training for digital television

A. Z. Aytmagambetov (Kazakhstan)

17.00

Closing of the first day

19.00

Official dinner on behalf of Administration of the Kyrgyz Republic

25 August 2010, day 2

Continuation of the session 2

Chairman - I. I. Shubin (Russia)

9.00-9.30 RRC-04/06 results and specificities of planning for local broadcasters
E. V. Shestakov (Moldova, NRC)

9.30-10.00 Experience in digital broadcasting networks integration in the CIS countries
Oleg Dmitriev (Russia, V-Lux)

10.00-10.30 Experience in organization of a pilot digital broadcasting network in Kyrgyzstan
K. Begaliev (Kyrgyzstan, Kyrgyztelecom)

10.30-10.45 Coffee break

10.45-11.15 Introduction of advanced information and interactive services in on-air television networks
U. V. Belousov (Russia, "Broadcasting technologies")

11.15-11.45 Technical performance requirements to receiving equipment in terrestrial digital television networks
M. G. Lokshin (Russia)

11.45-12.00 Use of passive repeaters in mountainous regions of Kyrgyzstan
K. Begaliev (Kyrgyzstan, Kyrgyztelecom)

12.00-14.00 Lunch

Session 3. Capabilities of digital broadcasting networks.

Chairman - E. V. Shestakov (Moldova)

14.00-14.45 Interactive educational television network Alippe. TV on the basis of ITU-D pilot project on interactive multimedia broadcasting
A. Abekov (Kyrgyzstan, DIMTV)

14.45-15.30 Receivers. What the differences are and what they have in common?
A. Zakharenkov (Russia, Adakta)

15.30-15.45 Coffee break

15.45-16.15 Content protection and range of operator services in modern pay-based broadcasting networks
I. Nakashidze (Russia, NDS)

16.15-17.00 Development of interactive services based on digital networks
A. Zakharenkov (Russia, Adakta)

17.00 Closing of the second day

26 August 2010, day 3

Session 4. Spectrum Harmonization, economic and regulatory issues.

Representative M.G. Lokshin (Russia)

9.00-9.30 Middleware open platforms and solutions in modern digital broadcasting networks
I. Nakashidze (Russia, NDS)

9.30-10.00 Study and field-testing of pilot DVB-H advanced terrestrial broadcasting networks for portable and mobile reception
V. G. Dotolev (Russia, NIIR)

10.00-10.30 From networks convergence to services convergence
A. Abekov (Kyrgyzstan, DIMTV)

10.30-10.45 Coffee break

10.45-11.00	use of 790-862 MHz band for broadcasting and mobile services <i>B. N. Nurmatov (Kyrgyzstan, GAS)</i>
11.00-11.30	Sharing of common frequency bands in DVB-T/H terrestrial digital television networks <i>M. G. Lokshin (Russia)</i>
11.30 – 11 .45	Information about ITU Plenipotentiary Conference PP-10, Guadalajara, Mexico, 4-22 October 2010 <i>O. Z. Kaiykov (ITU, BDT)</i>

11.45-14.00	Lunch
-------------	-------

14.00-16.00	Round table <i>Chairman - O.Z. Kaiykov, ITU</i>
-------------	---

16.00	Awarding certificates
-------	-----------------------

	Closing
--	---------