ABU Digital Radio Development Report

An Update on the Latest Digital Radio Development Worldwide
for September 2011
Eureka-147 DAB/T-DMB
Reported on 1 Aug 11: In an historic move for European radio, Germany launched nationwide digital radio services on 1 Aug 2011. Germany, which is Europe' s biggest radio market, is now broadcasting digital radio in all major cities and autobahns. 27 transmitters around the country are on-air delivering new radio content to 40 million people.
The national digital radio project office was set up to coordinate the efforts of ARD (association of public broadcasters), Deutschlandradio (national public broadcaster) and Digital Radio Deutschland (DRD – representing a consortium of private broadcasters), in the nationwide launch of digital radio. The goal of all parties is to establish digital radio as the radio of the future.

Indoor and outdoor coverage will be up to 95% in some areas of the cities where transmitters went live on 1 Aug 2011. Coverage will gradually increase (up to 99% in some areas) with the final phases set for completion by 2014.

The launch of digital radio in Germany is supported by leading receiver manufacturers from Europe and around the world. Manufacturers PURE, SONY, Philips, Roberts, Panasonic, Enspert, DUAL, Tivoli and more have all committed to bringing a wide range of receivers to the market to ensure that all sectors and price points are catered for. To coincide with the launch the large electronics chains Saturn and Media Markt are also committed to stocking new receivers.

The German automotive sector is supportive of the launch of new digital radio and with more than 10% of all radio listening taking place in the car, this is significant for the German digital radio industry. In-car digital radio enhances the offering to automotive customers and continues to ensure that customers receive the best quality audio and multi-media radio in car. German automotive brands continue to lead the automotive market in all areas including in-car entertainment and information especially the opportunity TPEG offers in terms of traffic and travel data to drivers.

Source: www.worlddab.org
Reported on 4 Aug 11: Listening to digital platforms is now 26.9% in the UK, according to the latest Q2 2011 RAJAR figures released on 4 Aug 11, with digital listening hours up to 289 million hours, up from 253 million hours in Q2 2010, an increase of 14.3% year on year. Of all radio listeners, 46% now listen via a digital platform each week, an increase of 2.1 million people or 10.7% year on year.

Ownership of DAB digital radios in the home has seen strong growth to almost 40% (38.9%), up from 35.3% since Q2 2010, an increase of 2 million adults.

The share of all radio listening to DAB is now at 17.2%, up from 16.7% quarter on quarter and from 15.8% in Q2 2010. Listening to DAB accounts for 68.2% of digital listening.

Digital television listening has increased to 4.8% of all listening, up from 4.1% in Q2 2010.
Source: www.worlddab.org
Reported on 15 Aug 11: As the radio industry marks two years on air of full power digital radio services, official data relating to digital radio broadcasts in Australia was released by Commercial Radio Australia (CRA) on 15 Aug 11, showing there are 940,000 people listening to digital radio in the five state metropolitan capitals of Sydney, Melbourne, Brisbane, Perth and Adelaide and 508,462 digital radios have been sold.

According to the GFK Marketscope Q2 2011 report, 71,233 additional digital radios were sold in the 2011 Mother’s Day quarter during which the commercial radio industry ran a specific Mother’s Day on air campaign. This is up from Q1, 2011 when 53, 996 were sold. This increase brings the total number of digital radios sold since launch in August 2009 to over half a million.

Official Nielsen radio survey results for metropolitan Survey 5 2011 show that the number of people listening to digital radio is moving towards the 1 million mark.

Source: www.commercialradio.com.au
Reported on 18 Aug 11: To promote digital audio broadcasting (DAB) services, the Commerce and Economic Development Bureau (CEDB) and four DAB operators in Hong Kong had jointly set up exhibition booths at the Hong Kong Computer and Communications Festival 2011 from 19 to 22 Aug 11.

At the CEDB booth, visitors could learn more about the development of DAB in Hong Kong, the benefits of DAB, how to receive it and tips for purchasing a digital radio. They also got a better understanding of DAB services in a relaxed manner through playing games. Digital Broadcasting Corporation Hong Kong Limited (DBC), Metro Broadcast Corporation Limited (Metro), Phoenix U Radio Limited (Phoenix U) and Radio Television Hong Kong (RTHK) had their own booths and activities to introduce their DAB services and program features.

The four operators will provide round-the-clock DAB services on a total of 18 channels offering a wide variety of program choices, e.g. music, lifestyle, current affairs, finance, community and art and culture. Formal services are expected to be launched by the end of this year.

Source: www.info.gov.hk
Reported on 19 Aug 11: Frontier Silicon announced on 19 Aug 11 the addition of a Chinese User Interface (UI) option to its widely adopted range of digital radio platforms to coincide with the launch of Digital Audio Broadcasting (DAB+) services in Hong Kong in November 2011.

The public broadcaster Radio Television Hong Kong (RTHK), along with three new licensees; Metro Broadcast Corporation Limited, Phoenix U Radio Limited and Digital Broadcasting Corporation Hong Kong Limited have in total, pledged an investment of nearly HK$1 billion for the first six years of operation and will provide round-the-clock DAB+ services offering the radio audience in Hong Kong new high-quality entertainment and information programmes in multiple languages.

The topography of Hong Kong makes FM broadcasting a challenge which has historically limited the number of radio programmes available to consumers. The choice of DAB+ allows broadcasters to provide a broad range of new services with good quality reception within a limited radio spectrum.

The newly released localized solution from Frontier implements a rich character set consisting of 16,000 unique Chinese characters. The UI allows end-users to navigate through station names, radio menus, and view DLS messages in the Chinese language ensuring that digital radio is accessible to all consumers in the SAR.

Source: www.frontier-silicon.com
Digital Radio Mondiale (DRM)
Reported on 4 Aug 11: The report on the first ever DRM+ test carried out in New Delhi has been released. All India Radio and the DRM Consortium jointly organized the DRM+ showcase and workshop in the Indian capital from 23 to 27 May 2011. DRM members Nautel, Fraunhofer, RFmondial, Analog Devices and the BBC participated with all the necessary equipment and manpower and scientist Friederike Maier from the University of Hannover, Germany supervised the test and authored the report. The test was able to establish that DRM in the FM band is capable of good coverage at reduced power levels compared to analog FM. Two live radio programs (FM Rainbow and FM Gold), a Journaline text information service and a PRBS test sequence were transmitted. The report carried measurements that were conducted in four radial directions from the transmitter located at All India Radio. The functionality of the DRM standard particularly for the VHF band (DRM+) could be presented with this field trial in the FM band II.
Source: www.drm.org
HD Radio (IBOC)
Reported on 22 Aug 11: Toyota will offer HD Radio with iTunes tagging in the 2012 Camry model. The new vehicle will arrive at dealerships in October.

HD Radio is included as a factory-installed audio option on two models, the XLE and SE V6. It’s included as part of a multimedia system that includes navigation and Toyota’s new Entune Multimedia System. Camry will be one of the first Toyotas to offer Entune, which includes iheartradio, Pandora and Sirius XM.

The Entune system includes a 6.1-inch touchscreen, AM/FM CD player with MP3/WMA playback capability, six speakers, auxiliary audio jack, USB port with iPod connectivity and control, vehicle information, hands-free phone capability, phonebook access, advanced voice recognition, text-to-speech, and music streaming via Bluetooth wireless technology. A 90-day trial subscription to the “XM Select Package” is included.

The Entune system uses the smartphone to provide a better in-vehicle experience with access to navigation, entertainment and information services. After downloading a mobile app and using a Bluetooth-capable phone with a Toyota vehicle, the user can access navigation, entertainment and navigation services, plus personalized content.

Featured apps on Toyota Entune include Bing, iheartradio, MovieTickets.com, OpenTable.com and Pandora, as well as location-based services (personalized traffic, fuel prices, stocks, weather and sports). Toyota Entune also includes support for read-back and replay capabilities for text messages.

The Entune option offers a split-screen feature that allows for simultaneous display of navigation and audio information.

Toyota is offering six model grades of the 2012 Camry and Camry Hybrid.

Source: www.rwonline.com
Integrated Services Digital Broadcasting (ISDB)
Reported on 9 Aug 11: Sigma Designs demonstrated on 9 Aug 11 a full line of hybrid IP set-top box solutions (SBTVD) for cable, satellite and the ISDB-T. These solutions will help service providers deliver the best combination of broadcast services over cable, satellite or terrestrial with Sigma’s world renowned IP-optimized media processors. This is the first time Sigma Designs will demonstrate a hybrid solution of ISDB-T in Brazil. The demonstrations took place at ABTA, the leading TV exhibition at the Transamerica Expo Center, in Sao Paolo.

Source: www.digitaltvnews.net
Reported on 10 Aug 11: Digital TV Labs has announced that it has developed and shipped the first commercially available receiver test suite for digital terrestrial deployments of the ISDB-T standard, beginning with test services for South America.

The company’s new ISDB-T Evora iSuite can directly test against the Brazilian receiver specification, providing manufacturers with a fast and technologically secure route to market.

In addition, Digital TV Labs has spent considerable time and effort working across South America, analyzing the ISDB-T broadcasts across 30 cities. The company then incorporated the specification and regional variations into the Evora test suite, thus ensuring receiver interoperability in real broadcast environments. With hundreds of RF captures collected from a wide variety of locations, and in addition to its Brazilian receiver conformance tests, Digital TV Labs is now able to offer comprehensive receiver RF test suites and testing services for Brazil, Argentina and Chile.

Source: www.digitaltvnews.net
Digital Satellite Radio
Reported on 13 Aug 11:

Sony is expanding its mobile audio lineup with new in-dash CD receivers. The new models range from entry-level units to advanced receivers and digital media players that offer SiriusXM satellite radio and Pandora internet radio connectivity in the car.

The new models (CDX-GT565UP, CDX-GT660UP, CDX-360MP, CDX-GT56UI) feature SiriusXM compatibility, using the new SXV100 SiriusXM Connect Vehicle Tuner Kit (sold separately, XM subscription required). The compact SiriusXM vehicle tuner has a simple connection, providing integration of SiriusXM in an inexpensive and easy-to-install package. The SiriusXM vehicle tuner also provides numerous new features including the ability for listeners to pause and rewind live SiriusXM satellite radio.

Source: musicsink.com

ABU-DigitalRadio-Sep2011
Page 3 of 3

