

PRESENTATION TO THE PORTFOLIO COMMITTEE ON COMMUNICATIONS ON DTT

OVERVIEW

● ***1. Current Landscape***

● ***2. Impact of DTT***

● ***3. ODM View***

● ***4. Universal Service and Access***

● ***5. Benefits***

● ***6. Conclusion***

1. CURRENT LANDSCAPE

- No terrestrial transmissions
- DTH on DVB-S2
- Over 60 channels, most affordable packages
- Signal covering entire Republic – Satellite
- LSM 2-5 and up to LSM9

2. DTT IMPACT

- DTT challenge/threat - competition
 - More advertising platforms
 - Consumer access – no significant costs
- No monthly fees for multichannel viewing
 - Only Annual TV Licence fees
- DTT covers the same target market - LSM
- Severe impact on market share expansion/growth

3. ODM VIEW

- DTT – necessary development
 - Multichannel viewing
 - Spectrum efficiency
 - Digital dividend
- Transmission network - line of sight.
 - More coverage gaps
 - Greater proportion of households without access to ALL services
 - Network roll-out will take time
 - Greater impact for rural and/or sparsely populated areas
 - Need for innovative solutions during the dual illumination period
- Partnership opportunity

4. UNIVERSAL ACCESS

- Our key concern is Universal Access
- ODM prepared to participate to the extent required within reason
- Solution create specifically for DTT related challenges
 - Can be limited to the dual illumination period
- Maximise use of available technologies
 - Satellite to complement DVB-T
 - In line with policy directive
- Achieve Universal Service and Access
 - Satellite already has 100% coverage
 - ODM willing to participate

5. BENEFITS

- STB Subsidy
 - Basic box for DTT purposes
 - CA already available
 - Special bouquet created
 - Limited lifespan
 - Excludes installation
- Job creation – installers
- Marketing Opportunity for ODM
 - Access to homes
 - Consumer and potential subscriber aware of the available services

6. CONCLUDING REMARKS

- DTT is a good advancement for a multitude of reasons
- We see the opportunity that comes with the challenge
- Prepared to partner with industry to ensure consumer welfare
- Appreciate the benefits that come with such partnership
- Limited but significant participation!

