Sample Press Release #1

[Cut and paste this press release onto your Commission’s letterhead. Be sure to double-space. If the press release runs more than two pages, consider using a smaller typeface or line-and-one-half spacing, or edit the text.]
FOR IMMEDIATE RELEASE: [Insert date]

CONTACT: [Insert name, phone number]

[YOUR] COMMISSION URGES TV VIEWERS TO GEAR UP FOR THE CONVERSION TO ALL-DIGITAL TELEVISION
[Your City and State] – The XXXX Public Service Commission is launching an educational campaign to ensure that the public is aware of the pending transition to Digital Television.

In assisting efforts launched by federal government, the [Your State Here] Commission is providing informational and background materials to the media and other resources so that as many people as possible are aware of the pending Feb. 17, 2009, analog-to-digital switch.

Congress set February 17, 2009 as the deadline for the digital transition. After that date, most TV broadcasting will be digital. Currently most TV stations are broadcasting in analog and digital and viewers with digital televisions are already enjoying DTV, digital television.

[Your spokesman] said, “February 2009 will be here sooner than we think. Now is the time for us all to get up to speed on DTV: what is it; what does it mean to me; what do I need to do? We at [your organization] encourage everyone to educate themselves on this important issue.” DTV will transform your television viewing experience. Images and sound are captured using digital technology, delivering a movie-quality experience, multicasting and interactive capabilities. That means better quality, more choices, and more control over your television.

Viewers who currently get their signals “over the air,” using a rooftop antenna or rabbit ears, will have to make some adjustments. Either they will have to buy digital television sets or they will have to obtain digital-to-analog converter boxes to change the digital signals to analog in order to maintain the continuity of the broadcast signal during and after the transition.

Beginning in 2008, U.S. households may be able to obtain up to two coupons worth $40 each toward the purchase of converter boxes. The program will be run by the National Telecommunications and Information Administration (NTIA), a part of the U.S. Department of Congress, which has issued rules regarding the coupons program.

If you are a cable or satellite customer, you need to contact your provider to find out if you need to do anything to be prepared for the February deadline.

Why is the country converting to digital? Congress has mandated the digital transition for several reasons, the first being that digital technology delivers a much improved television picture and sound. Moreover, converting to DTV will free up parts (bands) of the scarce and valuable broadcast spectrum. Analog spectrum will be returned to the government by television stations. This spectrum will go to public safety services so our police, fire and first responders can communicate more efficiently; and to companies offering advanced wireless services. The spectrum going to advanced wireless services will be auctioned, with the proceeds going to the U.S. Treasury.

There are many sources of information about the digital transition but one of the best is the government’s Web site www.dtv.gov. It contains information on what DTV is, questions consumers should ask when purchasing new television sets, what programs are available in DTV, and much more.

FOR IMMEDIATE RELEASE: [Insert date]

CONTACT: [Insert name, phone number]

[YOUR] COMMISSION URGES TV VIEWERS TO GEAR UP FOR THE CONVERSION TO ALL-DIGITAL TELEVISION
Commission To Sponsor “DTV Awareness Day” on [date]
[Your City and State] – As part of its continuing effort to educate the public on the switch from analog-to-digital television, the [Your State Here] Commission will sponsor a “DTV Awareness Day” on [DATE] to answer any questions about the upcoming transition.

The Awareness Day will include [DESCRIBE ACTIVITIES, e.g., workshops, panels, speakers] from X:XX a.m.-X:XX p.m. in the [LOCATION].

[Your spokesman] announced the event, stating, “February 2009 will be here sooner than we think. [Your organization] is happy to sponsor “DTV Awareness Day.” This event will help everyone understand the DTV transition - what it is and what it means to them. Please join us on [date].”

DTV will transform your television viewing experience. Images and sound are captured using digital technology, delivering a near movie-quality experience, multicasting and interactive capabilities. That means better quality, more choices, and more control over your television.

Viewers who currently get their signals “over the air,” using a rooftop antenna or rabbit ears, will have to make some adjustments. Either they will have to buy digital television sets, or they will have to obtain digital to analog converter boxes to change the digital signals to analog.

Beginning in 2008, U.S. households may be able to obtain up to two coupons worth $40 each toward the purchase of converter boxes. The program will be run by the National Telecommunications and Information Administration (NTIA), a part of the U.S. Department of Congress, which has issued rules regarding the coupon program.

If you are a cable or satellite customer, you need to check with your service provider to be assured of a smooth transition after February 17, 2009.

Why is the country converting to digital? Congress has mandated the digital transition for several reasons, the first being that digital technology delivers a much improved television picture and sound. Moreover, converting to DTV will free up parts (bands) of the scarce and valuable broadcast spectrum. Analog spectrum will be returned to the government by television stations. This spectrum will go to public safety services so our police, fire and first responders can communicate more efficiently; and to companies offering advanced wireless services. The spectrum going to advanced wireless services will be auctioned, with the proceeds going to the U.S. Treasury.

There are many sources of information about the digital transition but one of the best is the government’s Web site www.dtv.gov. It contains information on what DTV is, questions consumers should ask when purchasing new television sets, what programs are available in DTV, and much more.

Newsletter Article
What’s all this talk about digital television, high-definition television, transition dates and new TV sets? Those are questions many of us are asking ourselves these days. Now that Congress has set a February 17, 2009, date for the completion of the “DTV transition,” what do we need to do? Viewers who currently get their signals “over the air,” using a rooftop antenna or rabbit ears, will have to make some adjustments. Either they will have to obtain a converter box to change the digital signal to analog, or they will have to buy a digital television set. If you are a cable or satellite customer, you may need a set-top box to receive DTV signals and convert them into the format of your current analog television, even after the DTV transition is complete. A DTV set-top box also may receive multicast channels and high definition programming and display them in analog picture quality. Check with your cable or satellite provider to determine if and when you will need a set-top box. Beginning in 2008, U.S. households may be able to obtain up to two coupons worth $40 each toward the purchase of converter boxes. The program will be run by the National Telecommunications and Information Administration, which will issue rules regarding the coupons in the future.

You might be wondering why the country is “going digital.” There are two important reasons. The sound and picture quality of digital television is much better. It is equivalent to CD quality sound and video. The second reason is that digital technology is a much more efficient use of the electromagnetic spectrum than analog technology. Spectrum freed up by the transition will be transferred to public safety uses and will provide spectrum for advanced wireless applications.

Those who do opt to go digital will have a transformed television viewing experience. Images and sound are captured using digital technology, delivering a movie-quality experience, multicasting and interactive capabilities. That means better quality, more choices, and more control over your television. There are many quality levels of digital television programming. The most common are:

High Definition TV (HDTV)

HDTV in widescreen provides the highest resolution and picture quality of all DTV formats. A current analog TV picture is made up of 480 horizontal lines. An HDTV picture can have up to 1080 lines, allowing for sharp picture detail. The most common formats are 720p (“p” stands for progressive scan) and 1080i (“i” stands for interlaced) with either 720 progressively (non-interlaced) scanned lines or 1080 interlaced lines. Combined with digitally-enhanced sound technology, HDTV achieves a new benchmark for sound and picture quality in television.

Enhanced Definition TV (EDTV)

EDTV is a step up from analog TV and SDTV. Also called 480 progressive (480p), EDTV is widescreen 16x9 aspect ratio (Aspect ratio is a screen’s width compared to its height) or traditional 4x3 format and provides better picture quality than SDTV, but not as good as HDTV. Most DVDs are encoded as 480p (which means they are not available in high definition, yet).

Standard Definition TV (SDTV)

SDTV is the baseline display and resolution for both analog and digital. Transmission of SDTV is usually in the traditional 4x3 aspect ratio, but may be widescreen 16x9 format. SDTV and analog TV can deliver up to 480 interlaced (480i) resolution, though it’s often much lower.

So, American consumers will have some decisions to make between now and February 17, 2009. Should I make the investment in a digital television set or continue receiving a lower quality analog picture and sound (either through my cable or satellite provider or through a converter box)? What questions should I ask when I am shopping around for a new television set? What programming is currently available in digital format in my area?

To answer these and many other questions and to help us navigate the digital transition, the government has an excellent, user-friendly Web site at www.dtv.gov.

February 17, 2009, will be here before we know it and, with a little planning, we can all enjoy the many benefits that digital television will bring.

1
1

