[image: image1.png]

　　　　　　　

SOCIAL MEDIA RELEASE

Cox Launches Whole Home DVR Service
With Cisco Set-Tops
Cox ‘Plus Package’ Offers Consumers Ultimate Service
for the Connected Life
May 10, 2010

Overview:
· Cisco announced today it has teamed with Cox Communications to deliver the new Cox “Plus Package,” featuring high-definition Whole Home digital video recorder (DVR) service with Cisco Explorer® next-generation set-top boxes. The Cox Plus Package also includes Cox’s new Trio tru2way® interactive program guide and an expanded lineup of HD channels. (Each Cox plant must be upgraded to 1 GHz for customers in that market to receive the additional programming.)
· The Plus Package is scheduled to be available to customers beginning in the second quarter of 2010 and to be rolled out to Cox’s entire customer base by year-end.
· Cox’s Whole Home DVR offers three times the storage capacity of standard DVR service and features the Cisco Explorer 8642HDC DVR and the Cisco Explorer 1642HDC digital-only (non-DVR) interactive multimedia gateways. The HD-DVR and gateway devices are connected using Internet Protocol (IP) and Multimedia over Coax Alliance (MoCA) technology to minimize the need for new wiring in the home.
· With tru2way, consumers can experience a more interactive TV experience. Tru2way software serves as a “universal translator,” so retail devices like HDTVs can receive a full range of digital cable services, including interactive guides, video on demand, and new applications and services yet to be deployed. Using their remotes, viewers will be able to access interactive entertainment and information -- including games, shopping, music, news, weather, local information, sports, advertising, voting and polling, banking and other services -- embedded in particular programs.
Highlights:

Cox Plus Package:

· The launch of the Cox Plus Package offering marks a series of “firsts” for Cox, Cisco and the cable industry:

· Cox will be the first cable operator to introduce Whole Home DVR service with tru2way capabilities in multiple markets.
· Cox plans to deploy Cisco next-generation set-top boxes overlaying existing technology from another supplier in the second quarter -- proving that the vision for tru2way and set-top box platform interoperability is a reality.
· This is also the first time that Cisco set-top boxes will be widely deployed in both Cisco and other supplier’s sites across the Cox footprint using tru2way.
Cisco Next-Gen Set-Tops: Helping Consumers Experience “The Connected Life”
· The Cisco Explorer 8642HDC DVR and 1642HDC multimedia gateways offer a host of innovative features. Service providers may opt to use these new multimedia gateways to offer any of the following to their customers as part of their service:
· Video on the Internet & HDTV: Internet video can be rebroadcast on HDTV, while stored DVR content can be passed over the Internet to the PC or laptop, in and outside the home, so users can decide when and where to watch.
· Mobility: Content enjoyed within the home can be programmed to be viewed on mobile devices.
· More storage space: Options for 160 to 500 gigabytes of hard-disk space offer more room for users to store HD programs and movies
· More power: Three times the processing power with new Cisco application-specific integrated circuits (ASICs) support HD graphics and enhanced interactive applications for games and other entertainment.
· Picture in Picture (PIP): Watch two programs at once with picture-in-picture capabilities.
Embedded Videos:

James Kelso, vice president of video engineering, Cox Communications, talks about Cox’s new “Plus Package,” featuring the new Whole Home DVR service with the Trio tru2way guide http://www.youtube.com/watch?v=65KhleNuCxg
Supporting Quotes:

· “We expect to see high demand for Cox’s new Plus Package because it is great for consumers -- offering more HD channels, an interactive guide with simple, intuitive navigation and Whole Home DVR at an affordable price,” said James Kelso, vice president of video engineering, Cox Communications. “We have covered a lot of ground with this project, and Cisco’s vast experience and partnership from start to finish helped us succeed with our goals.”

· “Cox has passed a significant milestone within the cable industry, proving that its vision and perseverance to evolve the tru2way standard has become a reality with the launch of the new Plus Package,” said Tom Nilson, vice president and general manager, North America Cable Subscriber Business, Cisco. “Working with Cox on this project has strengthened our longtime partnership, and we look forward to helping Cox roll out the service with Cisco set-top boxes in additional markets later this year.”

Additional Resources:

· Cox CommunicationsCox Communications: http://www.cox.com

· Cisco Next-Generation Set-top Solutions for Service Providers: http://www.cisco.com/en/US/prod/collateral/video/ps8611/ps10318/ps10348/09_JAN_G1716B_Next_Gen_Set-top-AAG.pdf
· Cisco Explorer 8642HDC DVR: http://www.cisco.com/web/consumer/products/settop_8600hdc.html
· Cisco Explorer 1642HDC digital-only multimedia gateways: http://cisco.com/en/US/prod/collateral/video/ps8611/ps8612/ps8638/7014685.pdf
· Follow Cisco’s Service Provider news and activities on SP360 Blog.

Subscribe to Cisco RSS Feeds: http://newsroom.cisco.com/dlls/rss.html
About Cisco Systems
Cisco, (NASDAQ: CSCO), the worldwide leader in networking that transforms how people connect, communicate and collaborate, this year celebrates 25 years of technology innovation, operational excellence and corporate social responsibility. Information about Cisco can be found at http://www.cisco.com. For ongoing news, please go to http://newsroom.cisco.com.
###

Cisco, the Cisco logo, Cisco Systems and Cisco Explorer are registered trademarks or trademarks of Cisco Systems, Inc. and/or its affiliates in the United States and certain other countries. Tru2way is a registered trademark of Cable Television Laboratories, Inc. All other trademarks mentioned in this document are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. This document is Cisco Public Information.

Contact Information:

Press contact: Sara Cicero, 770-236-2181, stutzes@cisco.com

Analyst contact: Charlie Guyer, 978-936-0825, chguyer@cisco.com

Investor Relations Contact: Matt Tractenberg, 408- 525-3170, matthew2@cisco.com

[image: image1.png]_1328968025.bin

