	Part 1 (Open to the public)
	ITEM NO.


REPORT OF THE LEAD MEMBER FOR E-GOVERNMENT SERVICES MANAGER


TO THE Lead member for Customer and Support services


ON Friday, 21 January, 2005


TITLE : Digital Television - Acceptance to join the Greater Manchester DigiTv development Cluster


RECOMMENDATIONS :

That approval is given for Salford to sign the 3 tier contract between Bolton and Salford for the Greater Manchester Digitv cluster initiative.


EXECUTIVE SUMMARY :

DigiTV is a national project funded by the Office of the Deputy Prime Minister (ODPM) that aims to determine whether interactive digital TV (DiTV) is a suitable medium by which to:

o
deliver local authority services

o
promote social inclusion and e-Government take-up

One of the key deliverables from DigiTV is a Starter Kit. This consists of software used to manage content, design and publish DiTV micro-sites, and is fed by a web based content management system.

The Starter Kit has been developed by Knowledge Network and Directgov in conjunction with Kirklees MBC, Knowsley MBC, Suffolk CC and Somerset CC. All four local authorities already have a presence on DiTV and therefore understand not only what council services are relevant to this medium, but also how to repurpose websites before launching them on a suitable platform.

Other deliverables from the national project include a business case study; how to guide; website and on-line forum, and commissioned research. 

In addition, the national project has negotiated a standard contract and financial agreement with each of the major platform providers of interactive digital TV (Sky, NTL, Telewest). This is based on a cluster model.

Clusters can consist of up to 12 local authorities and the annual cost to the cluster of providing a multi-platform DiTV service will be in the region of £65,000 depending on cable coverage and population size. In addition, each local authority must pay Knowledge Network £5,000 each for the Starter Kit, training, support, hosting, research and development. 

Eight local authority clusters are currently taking part in the pilot phase of the national project, which consists of engaging with the Starter Kit technology: using the content management system to input information and create basic functionality before publishing sites across platforms. 

In May 2004, Salford CC expressed an interest in joining the second phase of the national project and has subsequently developed and launched its own digital TV presence. 

The first year of the Greater Manchester cluster and hence Salford CC’s DiTV project will be jointly funded by the national project and the North West e-Government Group (NWeGG).

Thereafter, Salford CC and other authorities involved in the cluster must decide whether they wish to continue to deliver a DiTV service and secure the funding to do so. In October 2005, each of the Greater Manchester authorities will be asked to contribute £10k in order to continue the cluster's service and maintenance.

Bolton, who are leading the cluster on behalf of Greater Manchester have created a 3 tier contract for each GM authority to sign in order to ensure the stability of the group and ensure that costs are maintained at the agreed level . i.e if an authority decides not to continue with the service then the remaining authorities would have to take the burden of the additional costs.

Salford believe that this initiative has a future and wishes to continue with the service in order to market the service and evaluate the potential take up and benefits to the citizens.


BACKGROUND DOCUMENTS :

(Available for public inspection)

Projec PID attached


ASSESSMENT OF RISK:

Low

	


SOURCE OF FUNDING:

IEG 3

	


COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS


Provided by :Yes - Chidi Ebizie

2. FINANCIAL IMPLICATIONS


Provided by :None

PROPERTY (if applicable):

None

HUMAN RESOURCES (if applicable):

None

	


CONTACT OFFICER :

David Hunter


WARD(S) TO WHICH REPORT RELATE(S):

ALL WARDS


KEY COUNCIL POLICIES:

Communications & Public Relations; Information Society Strategy; Modernising Local Government; e Government; 


DETAILS (Continued Overleaf)

c:\joan\specimen new report format.doc


