

Analogue Switch-off in Serbia

Milena Jocić Tanasković

Sector for Electronic Communications and Postal Services
Ministry of Trade, Tourism and Telecommunications, Republic of Serbia

Regional Seminar for Europe and CIS
on Spectrum Management and Transition to Digital Terrestrial Television Broadcasting
March 2016, Bucharest

Republic of Serbia
Ministry of
Trade, Tourism
and Telecommunications

Presentation overview

- DSO process overview
 - Regulatory framework
 - Transition
- End user assistance
 - Labeling scheme
 - Help scheme
 - Media campaign

Republic of Serbia
Ministry of
Trade, Tourism
and Telecommunications

DSO process overview

Republic of Serbia
Ministry of
Trade, Tourism
and Telecommunications

General information

- DSO ended on 7 June 2015
- Ministry responsible for telecommunications was leading the process
- Other key institutions:
 - Ministry of Culture and Information
 - NRAs: Regulatory Agency for Electronic Communications and Postal Services (RATEL) and Regulatory Authority for Electronic Media (REM)
 - ETV - network operator
 - Public broadcasting services (RTS and RTV), and national, regional and local broadcasters

Republic of Serbia
Ministry of
Trade, Tourism
and Telecommunications

Regulatory framework

- October 2008: Inter-ministerial working group tasked with drawing up the Draft Strategy for Digital Switchover
- December 2008: Conclusion on the extraction of the broadcasting system from RTS and establishing a new company
- July 2009: **Strategy for the Switchover** from Analogue to Digital Broadcasting of Radio and Television Programs in the Republic of Serbia
- October 2009: Decision on the establishment of the public company for operating the broadcasting infrastructure (ETV)
- June 2010: **Law on Electronic Communications**

Republic of Serbia
Ministry of
Trade, Tourism
and Telecommunications

Regulatory framework

- February 2011: **Rulebook on the Switchover** from Analogue to Digital TV Broadcasting and Multiplex Access
- October 2012: Allocation Plan of Radio-Frequency Bands
- August 2014: Set of Media Laws (**Law on Electronic Media**)
- December 2014: Law on Ratification of the Guarantee Agreement (Transition from analogue to digital signal project) between the Republic of Serbia and EBRD
- December 2014: ETV Price List

Republic of Serbia
Ministry of
Trade, Tourism
and Telecommunications

Regulatory framework

- Strategy for the Switchover
 - Broadcasting standard: DVB-T2
 - Compression standard: MPEG-4 p.10
 - SFN network type within allotments
 - Network architecture based on IP/MPLS technology
 - Regional insertion of programs
- Law on Electronic Communications
 - ETV: network and multiplex operator
 - Multiplex access for all the programs with valid license for terrestrial TV broadcasting

Republic of Serbia
Ministry of
Trade, Tourism
and Telecommunications

Regulatory framework

- Rulebook on the Switchover (amended and updated depending on the stage of the switchover process)
 - Frequency channels for 3 MUXs
 - Programs broadcasted in each MUX
 - Switchover Plan
- Law on Electronic Media
 - Coverage area is one or more allotments – local TV stations equal to regional TV stations regarding coverage
- ETV Price list
 - Discount for regional and local TV stations until 1 January 2017

Republic of Serbia
Ministry of
Trade, Tourism
and Telecommunications

Transition

- March 2012: Initial network for testing of digital broadcasting
 - Signal broadcasted from 15 locations, population coverage 15%
- November 2013: Extended initial network
 - Signal broadcasted from 35 locations, population coverage 75%
- 2015: Final network
 - Population coverage over 97%
- 2016: After ASO
 - Population coverage 98%

Republic of Serbia
Ministry of
Trade, Tourism
and Telecommunications

Transition

- Preparation of broadcasting sites
 - Tender carried out by the Ministry
 - Tender carried out by ETV
 - EBRD loan
- Broadcasting and network equipment
 - IPA funds
 - National contribution to IPA project
 - EBRD loan
- Throughout IPA project “Assistance to transition from analogue to digital broadcasting in Serbia”, also expert help was obtained

Switch-off dates

Allotment	Simulcast		Switch off group
	Start	End	
Vršac	1 September 2014	15 April 2015	1
Subotica – Sombor	1 September 2014	8 May 2015	2
Kikinda	1 September 2014	8 May 2015	2
Čot – Venac	1 September 2014	18 May 2015	3
Avala	1 September 2014	25 May 2015	4
Rudnik – Crni Vrh	1 September 2014	1 June 2015	5
Tupižnica	1 October 2014	1 June 2015	5
Tornik – Ovčar	1 November 2014	1 June 2015	5
Deli Jovan	1 November 2014	1 June 2015	5
Besna Kobila	1 October 2014	7 June 2015	6
Jastrebac	1 November 2014	7 June 2015	6
Kopaonik	1 November 2014	7 June 2015	6
Cer – Maljen	1 November 2014	7 June 2015	6

Republic of Serbia
Ministry of
Trade, Tourism
and Telecommunications

End user assistance

Republic of Serbia
Ministry of
Trade, Tourism
and Telecommunications

Labeling scheme

- The Ministry registered warranty trademark “digital TV” in September 2014

- Receivers appropriate for the reception of broadcasted signal in Serbia may be labeled with “digital TV” mark
- Conditions under which the Ministry shall allow the use of the “digital TV” mark, together with digital terrestrial TV receivers characteristics, were set in the General act on warranty trademark
- The Ministry published and updated the list of receivers which can be labeled with “digital TV” mark

Help scheme

- The Government adopted act defining details of the help scheme for the socially vulnerable citizens in October 2014
- Vouchers for subsidized purchase of STBs were included
- Citizens entitled to obtain vouchers:
 - Beneficiaries of the social aid
 - Beneficiaries of the care assistance
 - Retired people living alone, having income less of the minimal retiring income in the RS
- Application period for citizens for the help scheme was from November 2014 to April 2015

Republic of Serbia
Ministry of
Trade, Tourism
and Telecommunications

Help scheme

- The Ministry also issued public call to identify retailers/stores for the realization of the help scheme
- Vouchers delivered to home addresses, together with the list of stores where they can be used (over 1000 stores all over the country)
- Voucher could be exchanged only for a STB labeled with “digital TV” mark
- Voucher value 3000 RSD (around 24,5 EUR)
- About 164.000 citizens used their vouchers

Republic of Serbia
Ministry of
Trade, Tourism
and Telecommunications

Media campaign

- Main goal: to inform citizens about transition from analogue to digital TV broadcasting
- The campaign started in August 2014
- Led by the Ministry, partners in the campaign were REM, public broadcasting services, national, regional and local broadcasters
- The promotion encompassed electronic media, printed media, Internet portals, social networks, outdoor advertising and contact with citizens
- Web pages dedicated to the digitalization process
- Call center in operation from April to October 2015

Thank you for your attention!

milena.jocic@mtt.gov.rs