
Spectaveris Guides a Comprehensive

Five-Year Upgrade of DCTV’s Community

Access TV Broadcasting Facilities

Challenges

For 21 years DCTV had been providing community
access programming – produced by volunteers from
the community – in Washington, D.C. By 2009, however,
most of the production and broadcasting equipment in
its studios was eight to ten years old, and its system was
completely analog.

While it wanted to create a world-class community
television network, the organization didn’t have the
budget to do everything it wanted immediately. It also
wanted sophisticated production capability that was still
user friendly, so that volunteer community producers
could be easily trained.

Spectaveris Solution

DCTV brought in Spectaveris’ Dean Stone to help. After
listening carefully to what they wanted, Dean completed
a detailed work flow study and wrote up a plan that would
allow DCTV to reach its goals over time in affordable steps,
using products that had already proven their reliability and
offered the best cost/performance ratios.

In Phase I, new cameras were provided for Studio A, which
was upgraded to HD.

Phase II saw the installation of a Master Control router,
multi-channel viewer, and totally redesigned conference
room system with remote access to all presentation
devices. Later on the upgraded display devices would
include a 60-inch screen for PowerPoint presentations and
HD videos. The conference room is important at DCTV
because it is used as a training classroom and can also be
rented out to clients.

Phase III saw the conversion of Studio B to HD, the
installation of an internal cable system, and new monitors
for viewing the production process.

Phase IV included further upgrades to Studio B, a new
switcher in Studios A and B, and another camera for Studio B.

When phase V is completed, DCTV will be a totally HD
facility, with the potential to broadcast in HD over three
channels via seven different cable companies in the DC
area.

Results

DCTV has gone through a dramatic transformation.
“Basically we’ve gone from eight-tract tape to an iPod,”
jokes Bob Thomas, DCTV’s Director of Operations. “But
more importantly, we have the tools here to help our
citizen producers produce better quality programming.
Even though the tools are more sophisticated, they’ve very
user friendly. It comes from Dean doing the research to
determine how best to bring along not only the neophyte
producers but also my team.” DCTV instructor Mark Leeke
agreed. “Dean was listening to everything we had to say
and was very aware of what the user was going to need.”

The heart of the new digital system is an HD router that
ties together Master Control, Studio A, Studio B, and the

Case Study:
DCTV

1411 LeMay Drive
Carrollron, TX 75007

Phone: 972-242-2682
Fax: 972-245-5948

www.spectaveris.com

conference room. Six edit suites feed to the router, which
greatly facilitates workfl ow. In contrast to the previous
manual system, the router allows volunteer producers to
access recordings made upstairs in Studio A by dragging
and dropping them into an editor. When editing is
complete, they can drag and drop their recording to a
server to be played out over Master Control.

Master Control operators now have a viewer that allows
them to see all 16 channels on one large multi-screened
viewing panel.

The broadcast furniture was also chosen with great care so
that access to cable connections in the back is easy when
necessary. And an acoustical treatment helps mitigate
ambient noise from rack fans in the Master Control room
that can reach as high as 65 decibels.

Taken together, the changes represent “a good value to the
city in terms of how we use their money,” said Thomas. “It
puts us in the now, and gives us a plan that’s going to help
us 5, 6, 7, 8 years from now.”

DCTV phase 4 Equipment Installed

Studio A

MFG. Model Description

For-A HVS-350HS Type A “Hanabi” HD/SD 1.5M/E Switcher with HVS-35OU 20 Button Panel,

DNF ST-300-SSM VTR Controller (for AJA KiPro)

Mutec MC-32 SD/HD Video & Digital Audio Sync Master Clock Genera

Studio B

DNF ST-300-SSM VTR Controller (for AJA KiPro)

NewTek TCXD850CS Tricaster 850 Control Surface

Yamaha LS9/16 Digital Audio Mix Console

Yamaha MY8 AEB 8-Channel AES/EBU I/O with Video Input

Sierra Video 804047 Router Control Panel 16x1 BPS

AJA Ki Pro Rack Ki PRO RACK Recorder

