

Digital Radio Action Plan Version 10

9 January 2014

Our aim is to improve the quality of life for all through cultural and sporting activities, support the pursuit of excellence, and champion the tourism, creative and leisure industries.

Contents

1: The Government's Vision	1			
2: The Action Plan's Objectives and Timetable				
3: The Programme Structure	6			
4: Work Plans				
Section 4.1 Government Radio Policy	9			
Section 4.2 Technology and Equipment	14			
Section 4.3 Market Preparation	20			
Section 4.4 Coverage and Spectrum Planning	26			
Section 4.5 Project Co-ordination and Management	28			
Appendix A: Terms of Reference 29				
Appendix B: Glossary 38				

1. The Government's Vision

Radio remains an important part of the UK's cultural, social and economic landscape. Every week 90% of the adult population consume in excess of one billion listening hours. The total sector's value is estimated at £1.2bn and it employs 17,000 people.

Although Radio's popularity as measured by its reach and audience hours - has been stable over recent years - radio is changing. The radio industry is in the midst of a significant period of transformation driven by a shift in technology to digital and by changes in the way listeners are consuming music and other content.

I am grateful to broadcasters, manufacturers and other stakeholders across the radio sector and other industries for the support given to the joint Government-industry Digital Radio Action Plan programme over the past 3 years. In particular I would like to thank all the representatives who contributed their time and expertise to support the work of, respectively, the Technology and Equipment, Market Preparation, Coverage and Spectrum Planning and Government Radio Policy task groups.

The needs of listeners are at the heart of all our considerations on digital radio and I would like to thank the Consumer Experts Group, chaired by Leen Petre and latterly by Roger Darlington, for their report on the case for a Digital Radio Help Scheme for vulnerable groups, which we are publishing today.

I would also like to thank Digital Radio UK and its chief executive, Ford Ennals, and his team, including, in particular, Jane Ostler and Laurence Harrison for their able leadership in taking forward many aspects of the Action Plan.

As a result of the concerted action of our partners through the Digital Radio Action Plan, a significant amount has been achieved since 2010:

- there has been real progress on the number of new cars installation with more than four in ten – 41.6¹% - of all new cars now include DAB radio fitted as standard, up from just 4.4% in 2010;
- the market for new and improved DAB adaptors and converter units for cars with solutions at different price points – practically every vehicle can be now be converted with self-installed converter devices available for less than £50 and with Halfords and Kwik Fit committed to growing this market in future years;

1

¹ CAP/SMMT October 2013

- a thorough and comprehensive analysis of the key issues in relation to the conversion of the vehicle parc to digital and recommendations setting out what government and industry can do to address these challenges;
- the successful completion of the Go Digital household trial, which examined the barriers to take up and consumer attitudes towards digital radio; with 80% of participants rating digital better than analogue and the vast majority likely to recommend digital radio to friends and family member;
- a series of research into the energy efficiency of digital radio sets which now disproves the arguments that digital radios consume vast amounts more energy than their analogue equivalents;
- development of a set of industry supported minimum technical specifications and guidance against certain testing criteria for equipment manufacturers and silicon producers, which are designed to raise the quality standard of domestic and in-car digital radios in the market;
- a detailed report on the disposal of obsolete equipment setting out manufacturers' and retailers' responsibilities within the European Community Waste Electrical and Electronic Equipment Directive (WEEE) on the disposal and recycling of redundant devices;
- a preliminary analysis of the impact of a switchover, which we have published today; it sets out the costs and benefits in relation to a digital radio switchover has been developed and published.

Since 2010 the market for digital radio has continued to grow. Over 18 million² digital radio sets have been sold and 45.2%³ of households now own a digital radio. There has also been good progress against the Government's switchover criteria, which are that:

- 50 per cent of all listening is to digital; and
- National DAB coverage is comparable to FM, and local DAB reaches 90 per cent of the population and all major roads.

The share of all listening via a digital platform has increased from 21.1% in 2009 to 35.6% ⁴. The BBC's national DAB network coverage is now at just over 94% of homes and in October 2013 the BBC announced plans to extend it to 97.3% over the next two years; Arqiva has developed plans for the extension of national commercial DAB services from 89.5% to 91% of households to match Classic FM coverage; and eight new local multiplexes have launched in the past 18 months taking coverage of the local DAB tier up to around 72% of homes and to 75% when the current round of local multiplex launches have been completed in 2015. There have also been a number of significant signal boosts, which have improved coverage for thousands of households across the country.

We have always said that a transition to digital needs to be driven by the listener. The BBC, commercial radio and the growing community radio sector are trusted friends and companions and highly regarded by their listeners. Radio connects like no other medium and

³ RAJAR Q3 2013 results

² Q3 2013 GfK data

⁴ RAJAR Q3 2013 results

listeners need to be at the heart of this process. It is they, through changes to their listening and purchasing behaviour, who will determine whether a switchover is desirable and achievable. That is why we and industry have worked closely with the Consumer Expert Group. When, and only, when a majority of listeners have chosen to adopt and use digital technologies can the case for radio switchover be made. That remains our position.

The work of the Digital Radio Action Plan is complete. As the sector moves forward, it is really important that the consensus and positive momentum generated by Digital Radio UK and by the Action Plan process is maintained and that the BBC and Commercial Radio, working with industry continue to build on the momentum the Action Plan has created.

Ed Vaizey

Em of

Minister for Culture, Communications and Creative Industries.

2. The Action Plan's Objectives and Timetable

The passing of the Digital Economy Act 2010 laid the foundations for a Digital Radio Switchover by changing the radio licensing framework and providing broadcasters and multiplex operators with the certainty to invest further in DAB.

The purpose of this Action Plan was not to implement a transition to digital radio, but to provide the information to allow for a well-informed decision by Government on whether to proceed with a Digital Radio Switchover. In the event of a decision to proceed, this Action Plan would have provided the key information necessary to enable Government to decide, at this stage, when and how to deliver a Digital Radio Switchover and set the foundations for a successor project to implement it.

The technical and social scale of the process must not be underestimated; comprehensive and long-term planning is needed to identify and address the regulatory, technical and social impact of a possible Digital Radio Switchover. The Action Plan was subject to quarterly review and was, during the period of the programme, amended to capture new issues and refine the delivery timetable to reflect the evolution of the programme since 2010.

The Government cannot, nor should it, tackle these issues alone. The broadcasters, manufacturers and, importantly, consumers must have a role in shaping the Government's thinking and future polices. The Action Plan provided a framework and focus for the engagement of these parties and the resolution of issues identified during the Action Plan.

Objectives

The Action Plan sought to address five key objectives. These were:

1. CONSUMER CHOICE

- Of content: the development of new digital-only content; this includes data services, such as news, travel, and weather.
- Of technology: to support a wide range of technologies used to deliver digital radio, including DAB, internet and Digital TV.
- Of equipment: to support the development of a diverse range of digital radio devices.

2. QUALITY

- Of sound: to understand attitudes about digital sound quality and where appropriate support improvements.
- Of services: to support the development of a high quality and innovative radio services and new functionality.

3. AFFORDABILITY

- Of household conversion: to ensure that switching to digital is an affordable option for the vast majority of the population.
- Of in-vehicle conversion: to provide a wide range of affordable options to convert vehicles to DAB radio.

4. ACCESSIBILITY

- To services: ensuring that DAB coverage matches FM before a date for a Digital Radio Switchover is set, ensuring that those who can receive FM services can also receive national and local DAB services.
- Of devices: to provide digital radio receivers which are easy to use and accessible for all users.

5. AWARENESS

- Through communications: by delivering a public information campaign and developing a common set of standards and testing for digital devices with a certification mark to ensure consumers understand digital radio and are better informed when purchasing devices.
- Through training: for retailers to provide clear advice to consumers at the point of sale.

Timetable of Action Plan

The Action Plan was launched in July 2010 and finalised in November 2013. This is reflected in the timings of the work strands which follow in section 4. The table in section 4 sets out the full task list for the programme and the actions taken to resolve the various issues identified as part of work to complete the Action Plan.

3. Programme Structure

The Digital Radio Action Plan operated under the following structure.

Steering Board

The Steering Board was the principal decision-making body within the Action Plan structure, with the Board managing the strategic delivery of the Action Plan through the Programme Management Team. The Steering Board provided the forum in which recommendations could be made to Ministers, who would ultimately make the decision whether to go ahead with Digital Radio Switchover.

- · Met every two/three months
- Chaired by the Senior Responsible Owner

Programme Management Team

The Programme Management Team was made up of officials from DCMS. As the team responsible for the day-to-day management and delivery of the Action Plan, it worked together on a daily basis and met regularly to monitor progress.

To ensure the delivery of the Action Plan, this team prepared and monitored the project work-plan, directed the Task Groups and supported the activities of the different programme groups.

Task Groups

Task Groups were charged with the delivery of the key work strands, as set out in the Action Plan. Individual Chairs were appointed by the Steering Board for each Task Group. Membership of Task Groups was agreed by the relevant Chair and the Steering Board.

Ministerial Group

The Ministerial Group was chaired by the relevant Government Minister and membership included representatives from industry and consumer groups. Its principal purpose was to inform Ministers of progress of the Action Plan and to provide a forum for discussion of the key issues.

- Met quarterly
- Chaired by the Minister
- Other members: representatives from the BBC, commercial radio broadcasters, community radio broadcasters, transmission providers, Ofcom, manufacturers, the automotive sector, retailers, consumers and Digital Radio UK.

Stakeholders Group

The Stakeholder Group, which was chaired by a Government official, was open to a wide range of industry and related stakeholders. The principal purpose of this Group was to inform external stakeholders of progress against the Action Plan and gather views on emerging findings.

Met quarterly

Chaired by Government

Consumer Expert Group

The Consumer Expert Group (CEG) was originally established to inform the Digital Television Switchover Programme. It included a wide range of consumer representatives including RNIB, British Wireless for the Blind Fund, the Voice of the Listener and Viewer and Citizens' Advice. The CEG formally agreed to extend its role to consider the Digital Radio Switchover through a revision to its Terms of Reference.

 CEG, with its extended Terms of Reference which included digital radio, met on a mainly quarterly basis.

4. Work Plans

SECTION 4.1

GOVERNMENT RADIO POLICY

The key functions of the Government Radio Policy Group were to deliver a comprehensive assessment of the proposed Digital Radio Switchover and to develop Government policies to inform a future decision about whether and when to implement a Switchover.

	TASK	ACTION	TIMING	STATUS	COMMENTS
1.1	PUBLISH ACTION PLAN				Available at: https://www.gov.uk/go
	Publish first Digital Radio Action Plan	Publish Action Plan	Q3 2010	Completed	vernment/publications/ digital-radio-action-
		Updated quarterly	Final version Q4 2013	Completed	<u>plan</u>
1.2	REVIEW PROGRESS AGAINST CRITERIA				Available at:
	Review of digital radio market - conducted by Ofcom	Publish first review	Q3 2010	Completed	http://stakeholders.ofc om.org.uk/market- data-research/radio-
		Publish second review. Annually thereafter	Q3 2011	Completed	research/digital-radio- reports
1.3	CONSUMER IMPACT – INCLUDING ACCESS FOR DISABLED PEOPLE				Findings of the Preliminary Analysis of the impact of a
	Respond to reports from the Consumer Expert Group.	Response	Q4 2010	Completed	switchover and Go Digital Pilot report and

	Scope full range of human factor issues. Taking account of the analysis and any other available evidence, identify which, if any, listeners would be disproportionately disadvantaged by a Digital Radio Switchover and how appropriate provisions and services should be made, for example, through a Help Scheme.	Scope issues for consideration Report	Q2 2013 Q3 2013	Completed	CEG paper on support for vulnerable consumers have been published. https://www.gov.uk/government/collections/digital-radio-action-plan-and-associated-documents//?546456 Further work will be needed prior to a decision on a switchover timetable.
1.4	IMPACT ASSESSMENT Carry out an impact assessment of the options and timings of a Digital Radio Switchover. This will include, but not limited to, the following: • the costs and benefits of any interventions to enable the migration of all national and large local radio stations to DAB and alternative uses for the analogue spectrum vacated after a Digital Radio Switchover; • the rural impact of implementing a Digital Radio Switchover; • Impact on energy consumption of a Digital Radio Switchover; and • Environmental impact of analogue receiver disposal following a Digital Radio Switchover.	Set terms of reference First report Preliminary Analysis paper	Q4 2010 Q2 2012 Q4 2012	Completed Completed Completed	A Preliminary Analysis of the Impact of a Switchover paper has been published and is available at: https://www.gov.uk/government/organisations/department-for-culture-media-sport/series/digital-radio-action-plan-and-associated-documents/?546456 In accordance with Cabinet Office guidelines a final impact assessment will be carried out as part of the regulatory

1.5	EMERGENCY COMMUNICATIONS				preparations ahead of when the formal timetable for a future switchover is set. Available at:
	Identify the impact of a Digital Radio Switchover on the Government's current civil contingencies policy and where appropriate agree changes in policy.	Produce Guidance	Q2 2012	Completed	https://www.gov.uk/government/organisations/department-for-culture-media-sport/series/digital-radio-action-plan-and-associated-documents/?546456
1.6	DEFINE TARGET FOR DAB COVERAGE AT SWITCHOVER Determine and agree the target level of DAB coverage in the UK post-Switchover.	Decision	Q3 2013	Completed	
1.7	ASSESS COSTS OF DAB COVERAGE BUILD-OUT Taking account of the recommendations from the Coverage and Spectrum Planning Group establish and agree the division of costs for DAB build-out to match FM.	Review	Q3 2013	Completed	
1.8	COMPLIANCE TESTING REGIME Ensure that a compliance testing regime is established which provides an open and transparent framework for testing consumer reception equipment against the agreed technical specifications which deliver the minimum	Agree testing regime	Q4 2012	Completed	Available at https://www.gov.uk/gover nment/organisations/dep artment-for-culture- media- sport/series/digital-radio-

	receiver requirements.				action-plan-and-
	receiver requirements.				associated-
					documents/?546456
1.9	HELP SCHEME				Available at
1.3	THEEL CONTENIE				https://www.gov.uk/gove
	To report on the case for a Digital Dadia Hala Cabarra	To up and the property	00.0040	Completed	rnment/organisations/de
	To report on the case for a Digital Radio Help Scheme,	To receive a report	Q3 2013	Completed	partment-for-culture-
	and determine where it might apply and how it could be	from CEG on the			media-
	administered.	case for a Digital			sport/series/digital-radio-
		Radio help scheme			action-plan-and-
					associated-
					documents/?546456
1.10	ADVISE ON THE SCOPE AND ROLE OF ANALOGUE				Criteria for smaller
1.10	SERVICES AFTER SWITCHOVER				stations is set out in the
	OLIVIOLO AI TEIX OVITOTIOVEIX	Initial Report	Q2 2013	Completed	Connectivity,
		IIIIIai Kepoit	Q2 2013	Completed	Consumers and
	Assess the role and character of the small local and	Onceina			Content paper at
	community stations remaining on FM and make	Ongoing			https://www.gov.uk/gove
	recommendations on the future regulatory regimes.				rnment/publications/con
					nectivity-content-and-
					consumers-britains-
					digital-platform-for-
					growth
					3
					Further work would be
					needed to assess what
					small local and
					community stations
					require in terms of a
					regulatory regime in
					event of future
					switchover.
1.11	ISSUES RELATING TO NON-DOMESTIC RADIOS				SWILCHOVEL.
1.11	1330L3 RELATING TO NON-DUMESTIC KADIOS				
	Don't land the second Patential Comments of the State of				
	Provide guidance on digital conversion for non-domestic				This work would need
	use in public bodies. Identify specific issues which relate	Produce Guidance			to take place in the run

	to radios used for education, health (hospitals), prisons and in the workplace (including in-vehicle). Liaise closely with other Government Departments.				up to a formal decision on setting a future switchover timetable.
1.12	MARKET REVIEW Conduct a review of market readiness for Digital Radio Switchover, as set out in Section 33 of the Digital Economy Act 2010.	Publish review			This work would need to take place in the run up to a formal decision on setting a future
1.13	IDENTIFY ANY CHANGES TO THE SPECTRUM MANAGEMENT REGIME				switchover timetable.
	Identify and make any changes to the multiplex licence regime which are pertinent to a Digital Radio Switchover, such as those set out in Section 35 of the Digital Economy Act 2010.	Review			No changes required at this stage. Further work would need to take place in the run up to a formal decision on setting a future switchover timetable.
1.14	PUBLISH TRANSITION AND RADIO SWITCHOVER PLAN Agree a transition plan, setting out the means under which a Digital Radio Switchover could be achieved. The	Report	Q3 2013		Due to further work required to be undertaken by the JPRG to finalise the detailed plan for phase
	plan will include criteria which will be applied to determine which stations switch over.				2 of local DAB build out this report will be published by end of Q2 2014.
1.15	MONITOR REGULATORY FRAMEWORK				
	Ensure there is an appropriate statutory and regulatory framework for the Digital Radio Switchover at both national and EU level.	Review	Ongoing	Completed	This work would need to continue into the next phase.

SECTION 4.2 TECHNOLOGY AND EQUIPMENT

The Technology and Equipment Group work focused primarily on consumer equipment, including both domestic and in-vehicle radios. The priorities in this area were the usability of devices for all listeners and the development of a set of common specifications to provide quality assurance to consumers. Due to the importance of in-vehicle digital conversion there was a specific sub-group which looked at the barriers to take-up and conversion options.

	TASK	ACTION	TIMING	STATUS	COMMENTS
2.1	DEVELOP CORE SET OF MINIMUM SPECIFICATIONS FOR DOMESTIC RECEIVERS				Available at:
	Define minimum radio receiver requirements in order to develop the technical specifications for equipment for use with digital radio transmissions in the UK, which can be tested for compliance against specified test suites, and which are capable of underpinning any future certification scheme. Core specifications will be based upon WorldDMB Profile 1 and will include discussions around: Digital codecs included in devices Inclusion of FM Size of DLS (screen for providing data) Receiver performance / sensitivities (subject to the work of the Coverage & Spectrum Planning Group) Consumer upgrade mechanisms Accessibility / usability issues	Report Peer review and technical authoring Recommendations to Government Reviewed annually	Q1 2012 Q3 2012 Q3 2012	Completed Completed Completed	https://www.gov.uk/government/organisations/department-for-culture-media-sport/series/digital-radio-action-plan-and-associated-documents/?546456

2.2	COMMUNICATIONS FOR TECHNICAL CHANGES				
	Agree a process for monitoring and communications on	Report	Q1 2011	Completed	
	technical issues affecting DAB equipment such as changes				
	to bit-rates, Electronic Programme Guides and the				
	reconfiguration of multiplexes.				
2.3	ANALYSE ACCESSIBILITY ISSUES				
	In light of any recommendations by the Consumer Expert	Review	Q1 2012	Completed	
	Group, consider the specific accessibility / usability needs of				
	people with disabilities and older people, and identify viable	Review	Q4 2012		
	solutions.				
2.4	DEVELOP SET OF OPTIONAL SPECIFICATIONS FOR				
	DOMESTIC RECEIVERS				
					Available at:
	Make recommendations on additional optional / advanced	Report	Q4 2011	Completed	https://www.gov.uk/gov
	radio receiver specifications, which would provide "best				ernment/organisations/
	practice" should optional technology be installed. This is	Reviewed annually			department-for-culture-
	likely to include:				media- sport/series/digital-
	WorldDMB Profiles 2 and 3				radio-action-plan-and-
	Electronic programme guide				associated-
	Integrated station guide				documents/?546456
	Text to Speech				
2.5	PRODUCT TESTING AND SUPPORT				Available at
					https://www.gov.uk/gove
		Report	Q3 2012	Completed	rnment/organisations/de partment-for-culture-
					-
	technical specifications and make recommendations on the	Peer review and	Q4 2012		sport/series/digital-
2.5	PRODUCT TESTING AND SUPPORT Agree a conformance testing regime to test consumer reception equipment for compliance with the agreed technical specifications and make recommendations on the	Report Peer review and	Q3 2012 Q4 2012	Completed	https://ww rnment/org partment-f media-

	appropriate level of testing to be applied to products sold in the UK.	technical authoring		Completed	radio-action-plan-and- associated-
	Report on the process for policing the application and use of the switchover certification mark, feeding into task 1.8. This	Recommendations to Government	Q1 2013	Completed	documents/?546456
	should include the process for a product sample testing regime to check compliance against the minimum receiver	Report	Q1 2013	Completed	www.getdigitalradio.com /industry
	specifications (domestic and in-vehicle)				Agreed to adopt a similar model used for TV switchover. Details
2.6	REPORT ON FUTURE ENERGY CONSUMPTION				to be confirmed. Available at:
	Consider future energy consumption of digital radio receivers, taking account of development in functionality and technology.	Report	Q2 2013	Completed	https://www.gov.uk/gove rnment/organisations/de partment-for-culture- media- sport/series/digital- radio-action-plan-and- associated- documents/?546456
2.7	ASSESSMENT OF DAB ADAPTERS				
	Analyse and make recommendations on the potential market for, and implementation of, converters for domestic analogue radio receivers and the specifications for these devices.	Report	Q2 2012	Completed	
2.8	REPORT ON ROLE OF OTHER DIGITAL PLATFORMS				Available at: https://www.gov.uk/gov
	Monitor and review the development of other delivery mechanisms for digital radio, including the internet, digital TV and mobile communications and make recommendations on how to use these technologies and the required infrastructure to drive take-up of digital radio and any impact on the minimum specifications and a certification mark.	Report	Q3 2012	Completed	ernment/organisations/ department-for-culture- media-sport/series/ digital-radio-action- plan-and-associated- documents/?546456

2.9	REPORT ON DISPOSAL OF OBSOLETE EQUIPMENT				
	Give clear guidance to manufacturers (inc. car radio manufacturers) and retailers on their responsibilities within the European Community Waste Electrical and Electronic Equipment Directive (WEEE) on the disposal and recycling of redundant devices and identify strategies to reduce levels of equipment disposed of or recycled. Commission research into small WEEE devices and incorporate findings into the marketing strategy.	Report	Q4 2013	Completed	Available at https://www.gov.uk/gove rnment/organisations/de https://www.gov.uk/gove https://www.gov.uk/gove https://www.gov.uk/gove https://www.gov.uk/gove https://www.gov.uk/gove https://www.gov.uk/gove
	IN- VEHICLE SUB-GROUP				
2.10	Report on the impact of the analogue switch-off of national networks on providers of traffic and travel services, review the options for the continuation of FM services following a Digital Radio Switchover and the development of a DAB replacement for analogue traffic services.	Report	Q2 2011	Completed	Available at https://www.gov.uk/gov ernment/organisations/ department-for-culture- media- sport/series/digital- radio-action-plan-and- associated- documents/?546456
2.11	DEVELOP SET OF MINIMUM SPECIFICATIONS FOR IN- VEHICLE RECEIVERS AND ADAPTERS		00 0044	Commission	Available at: https://www.gov.uk/gov
	Define a minimum receiver specification for in-vehicle receivers and adapters in the UK, likely to consider: • Mobile receiver performance • In-car functionality and interfaces between device and vehicle	Report Peer review and technical authoring	Q3 2011 Q2 2012	Completed	ernment/organisations/ department-for-culture- media- sport/series/digital- radio-action-plan-and-

	Driver distractions and other safety issuesAerial configurations	Recommendations to Government	Q3 2012	Completed	associated- documents/?546456
2.12	AGREE AERIAL / RECEIVER SENSITIVITY LEVELS Through dialogue with the Coverage and Spectrum Planning Group, determine the receiver and aerial configurations and reception to correspond with the planning model for field strengths in coverage build-out. REVIEW PROGRESS OF IN-VEHICLE CONVERSIONS	Included within the minimum specifications	Q4 2011	Completed	
	Identify and agree the mechanisms for recording vehicle data and consider practicability of setting up a database for matching existing vehicle models with the appropriate conversion equipment. Review progress with longer-term market modelling where appropriate. Monitor in-vehicle progress in meeting the Digital Radio Switchover criteria, with a particular focus on the position of commercial vehicles to ensure they are not left behind. Make recommendations on how best to convert the vehicle parc to digital by the end of a switchover	Initial report Report	Q2 2012 Q2 2013	Completed	Available at https://www.gov.uk/gove rnment/organisations/de partment-for-culture- media- sport/series/digital- radio-action-plan-and- associated- documents/?546456
2.14	APPROVED INSTALLATION Define conversion specifications which allow car dealers and retailers to develop installation services. Report on the need and mechanisms for training approved installers of DAB invehicle receivers, including recommendations on the policing and enforcement requirements.	Report	Q1 2013	Completed	Available at: https://www.gov.uk/govern ment/organisations/depart ment-for-culture-media- sport/series/digital-radio- action-plan-and- associated- documents/?546456

2.15	CONSUMER ADVICE				
	Assess the need for a certification mark for in-vehicle radios and adapters, and for identifying compatible devices. Consider dealer and consumer advice for both dealerships and for the used-vehicle market, with reference to the EU Consumer Protection Regulations.	Input to MPG	Q1 2013	Completed	
	Examine the role for retailers of in-vehicle accessories.				MPG would ask for further input on in-
	Work with the Market Preparation Group for input into final report.				vehicle advice, as necessary
2.16	EUROPEAN AND INTERNATIONAL TECHNICAL STANDARDS Monitor and review technical standards developments within WorldDMB and coordinate with work being undertaken in other countries ensuring that, wherever possible, agreed international standards are implemented.	Ongoing	Ongoing	Completed	This task was also undertaken by the main TEG group

SECTION 4.3

MARKET PREPARATION

The Market Preparation Group will develop and co-ordinate a coherent cross-industry strategy (broadcasters, manufacturers and retailers) to raise awareness and understanding of digital radio, of Digital Radio Switchover with the public and with key trade audiences, and to develop a monitoring and research strategy.

	TASK	ACTION	TIMING	STATUS	COMMENTS
3.1	MONITORING MARKET READINESS				
	 The Monitoring and Research sub-group will develop mechanisms for regular monitoring and reporting on: Attitudes (to include awareness, understanding, conversion and intention to convert by audience) with Ofcom Sales (cross-platform - GfK) Coverage (Coverage & Spectrum Planning Grp) 	Outline plan	Q4 2010	Completed	
	Listening (RAJAR)				
	 In-vehicle conversion (with Ofcom and SMMT) 				
	 Campaign development (working with BBC) 				
3.2	CONSUMER PROPOSITION Working with industry, set out a compelling consumer proposition for digital radio, including benefits, consistent description of the range of services, functionality and receivers.	Publish outline document	Q3 2011	Completed	Available at: https://www.gov.uk/government/organisations/ department-for-culture-media-sport/series/digital-radio-action-plan-and-associated-documents/?546456
	Identify barriers to achieving such a proposition and	Report on final			
	make recommendations on how these could be	proposition			This work would need to take

	overcome. Work with industry to develop a consistent crossindustry approach to communicating digital radio.			Completed	place as part of the consideration of the digital radio content proposition in the run up to a formal decision on setting a future switchover timetable
3.3	DEVELOP AND IMPLEMENT A STRATEGIC				
	MARKETING AND COMMUNICATIONS PLAN				
	i) Develop and implement a strategic marketing and communications plan to raise awareness and understanding of digital radio and to promote the uptake of digital radio.	Outline plan	Q2 2011	Completed	Available at: https://www.gov.uk/ government/ organisations/ department-for-culture- media-sport/series/ digital- radio-action-plan-and- associated-
	 This plan should include, although not exclusively, the following elements: A campaign to raise awareness and understanding of digital radio and its benefits, to include vehicle owners and managers A campaign specifically on the Digital Radio Switchover A campaign on what consumers can do with unwanted radios and other unwanted electrical equipment 	Report	Q4 2012	Completed	associated- documents/?546456
	The plan should target all audiences and include different groups, for example by age/ethnicity/disability. The plan should also include media handling,				

	politicians, opinion formers, local authorities, charities,				
	the voluntary sector, and consumer groups.				
	ii) Devise and implement a communications plan aimed at non-domestic users of radio, such as businesses and workplaces.				
	 The Plan to include (non-exhaustive list): The development and distribution of retail point of sales materials and training for retailers (when appropriate) Non-domestic use (e.g. hotels/B&Bs, private landlords, factories) Company vehicle schemes, commercial vehicle operators, fleet managers, car/vehicle purchasers and owners Vehicle trade audiences (e.g. car dealers, independent garages, vehicle installers, vehicle- 				
	related retailers).				
3.4	AGREE AND IMPLEMENT UK DIGITAL RADIO SWITCHOVER MARK SCHEME				Available at: https://www.gov.uk/government/organisations/
	Agree form of a potential UK digital radio mark	Decision	Q4 2010	Completed	department-for-culture-media- sport/series/digital-radio-
	 Develop a plan for how the mark could be promoted to consumers and industry. 	Plan	Q2 2012	Completed	action-plan-and-associated-documents/?546456
3.5	ENGAGEMENT WITH THIRD SECTOR &				
	i) Communicating via the third sector	Outline plan			This work would need to take place as part of the consideration of targeted

	Develop a plan for communicating about Digital Radio Switchover and training the relevant charity, voluntary and community groups, and a method for assessing success.				help for vulnerable groups in the run up to a formal decision on setting a future switchover timetable.
	 ii) Mobilisation of existing support networks Develop a strategy and programme activity reflecting existing consumer support networks to offer advice and help to those who need it for the Digital Radio Switchover, including those eligible for a potential Help Scheme. 	Outline plan			
3.6	In light of the report on a possible Help Scheme, devise a communications campaign that could be implemented to raise awareness of any Digital Radio Help Scheme.	Outline Plan			This work would need to take place as part of the consideration of targeted help for vulnerable groups in the run up to a formal decision on setting a future switchover timetable.
3.7	IDENTIFY TRAINING NEEDS WITHIN INDUSTRY TO ENABLE WORKFORCE TO ADVISE AND SUPPORT CONSUMERS EFFECTIVELY (e.g. retailers, engineers) An assessment and plan for achieving the necessary quantity and quality of trained retail staff, and for the development of a certification scheme This is TEG's task 2.14	Outline plan Guidance produced	Q4 2013	Completed	Available at: https://www.gov.uk/ government/organisations/ department-for-culture-media- sport/series/digital-radio- action-plan-and-associated- documents/?546456

3.8	DEFINE SUPPLY CHAIN REQUIREMENTS FOR			
	SWITCHOVER			
	Provide initial assessment of the potential demand for digital radio sets in order to inform supply chain about potential requirements at switchover	Initial review	Q3 2013	Completed
3.9	MESSAGING GRID			
	The Messaging Sub-Group to develop an agreed strategic messaging grid with the lines to take on issues surrounding Digital Radio Switchover.	First grid agreed Review monthly	Q3 2010	Completed (Grid reviewed monthly)
	GO DIGITAL TRIAL			
3.10	PROJECT GOVERNANCE			
	Set up a Steering Group to oversee the pilot; made up of the appropriate Action Plan task group members, and other relevant stakeholders. The Steering Group will be responsible for awarding and monitor the research contractor.	Terms of reference	Q4 2012	Completed Completed
3.11	QUANTITATIVE RESEARCH PHASE Convert 185 households which represent different demographic groups and attitudes to radio from analogue to digital radio only households. A number of alternative reception methods to replace analogue radio devices including DAB receivers, internet only receivers and TV and existing online devices. Includes15 in-vehicle conversions (either DAB adaptor or replacement radio) as part of main sample quantitative phase.	Project Report of findings	Jan to March 2013 April/May 2013	Completed

Department for Culture, Media and Sport Digital Radio Action Plan

3.12	QUALITATIVE RESEARCH PHASE				
	Overall 25 households to participate in qualitative				
	research. Focussing on 15 households across main	Project start	Jan to		
	sample to harness in-depth research into any issues		March	Completed	
	raised across the 3 qualitative stages. In addition, 10		2013		
	vulnerable group participants comprised of individuals				
	within (a) elderly +75, (b) visual impairment, and (c)	Report of			
	assisted living groups to take part in qualitative	findings	April/May		
	element. A small sub-set of five participants with in-		2013		
	vehicle radio conversion is included in the main sample				
	(15) qualitative element.				
3.13	FINAL REPORT				Available at: https://www.gov.uk/
		Report to	Q2 2013	Completed	government/organisations/ department-
		Government			for-culture-media-sport/series/digital-radio- action-plan-and-associated-
					documents/?546456

SECTION 4.4

COVERAGE AND SPECTRUM PLANNING

Detailed coverage planning is needed to inform policy development and the implementation of Digital Radio Switchover. A Coverage and Spectrum Planning Group was formed, under the chairmanship of Ofcom, to consider a wide range of coverage issues and make recommendation to Ministers.

	TASK	ACTION	TIMING	STATUS	COMMENTS
4.1	Make recommendations on changes to the coverage area of multiplexes and re-organise the frequencies allocated to DAB.	Recommendations to feed into 4.2	Q4 2010	Completed	
4.2	DAB COVERAGE POST-SWITCHOVER Determine the current level of FM; including defining what listeners determine is an appropriate signal quality on FM. Make recommendations on the build-out of DAB coverage so that it is equivalent to existing FM coverage. Determine level of receiver sensitivity to meet DAB planning parameters	Consultation Final Report	Q2 2011 Q2 2012	Completed	Available at http://stakeholders . ofcom.org.uk/broa dcasting/radio/cov erage/dab-coverage/

4.3	To consider and identify future uses for the MW spectrum and any vacated FM spectrum.	Report			This work would need to take place in the run up to a formal decision on setting a future switchover timetable, taking account of any developments relating to the possible migration of small-scale radio stations to DAB.
	JOINT PLANNING FOR RADIO GROUP				
4.4	TECHINICAL AND IMPLEMENTATION PLANNING Carry out the necessary technical and implementation planning with the multiplex operators for the build out of local DAB coverage.	Switchover Implementation Plan Technical Switchover Plan	Q2 2013 Q2 2013	Completed	Both plans were delivered to Government in July 2013.

SECTION 4.5

PROJECT CO-ORDINATION AND MANAGEMENT

Successful implementation of the Digital Radio Switchover programme will only be achieved through close Government-Industry cooperation. The Digital Radio Switchover is a complex and large activity and we need to ensure that there are proper accountability and control mechanisms. The Programme Management Team provided direction and co-ordination of the Action Plan both within and outside of Government. This included commissioning and delivery of reports, reviewing progress against key milestones and disseminating information to key stakeholders.

	TASK	ACTION	TIMING	STATUS	COMMENTS
5.1	SECURE PRINICIPAL GROUP SUPPORT				
	Secure commitment from the Government Digital Radio Group and the Stakeholders Groups to the Action Plan.	Approve Action Plan	Q2 2010	Completed	
5.2	PROJECT GOVERNANCE				
	Establish Project Steering Board. Establish Project Team, including management and reporting structures.	Terms of Reference Terms of Reference	Q3 2010 Q3 2010	Completed Completed	
5.3	SET UP TASK GROUPS				
	Set up, including agreeing terms of reference, Task Groups to take forward specific areas of work.	Terms of Reference	Q3 2010	Completed	
5.4	ESTABLISH REPORTING FRAMEWORK				
	Agree regular reporting framework and reviews against key milestones.	Terms of Reference	Q3 2010	Completed	
5.5	IDENTIFY FUNDING CONSTRAINTS				
	Quantify and address any funding restraints which might hinder the work of the Task Groups.	Review	Ongoing	Completed	

Appendix A: Terms of Reference

GOVERNMENT RADIO POLICY GROUP

Purpose

The **Government Radio Policy Group (GPG)** work strand provides a focal point for work with Government Departments, Devolved Administrations and public bodies, for the development of future government policy on Digital Radio Switchover.

Objectives

- To conduct a comprehensive impact assessment of the Digital Radio Switchover;
- Identify any necessary changes to the regulatory regimes for radio;
- Determine the case for a digital radio Help Scheme; and
- Agree a DAB coverage plan, including how the costs for further build-out will be met.

<u>Membership</u>

The GPG will be chaired by DCMS who will be responsible for the delivery of the work strands. A formal group, made up of officials from across government, will meet once every 6 months to discuss general issues and progress against the key activities. However, the majority of the work strand tasks will be delivered in smaller sub-groups with the relevant Departments and Agencies for each issue.

- 1. The GPG will meet every 6 months.
- 2. The Chair will report as required by the Action Plan, and the secretariat will be provided by the Programme Management Team.

TECHNOLOGY AND EQUIPMENT GROUP

Purpose

The **Technology and Equipment Group** (TEG) will identify, investigate, report and make recommendations on the technology and equipment issues related to the Digital Radio Switchover.

Objectives

- Develop a set of minimum specifications for domestic digital radio receivers and technology;
- Develop a set of minimum specifications for in-vehicle radios including both line-fit and adapters;
- Develop a strategy for quality assurance of digital radio receivers, to include testing devices against agreed common specifications;
- Advise on the design and implementation of receivers which are accessible to all listeners;
- Advise on the implementation of the WorldDMB Profile 1 and co-ordinate future discussions with WorldDMB on European specifications;
- Report on the energy efficiency of digital radio receivers and, where appropriate, mechanisms to reduce energy consumption; and
- Report and advise on the disposal of analogue receivers to ensure compliance with UK and European regulations.

Membership

This Group will be chaired by Digital Radio UK. Membership of the TEG is by invitation of the Chair, and the Group should include representatives from the manufacturers, silicon providers, retailers and consumer groups.

Membership of sub-groups such as the In-Vehicle Group may be limited or expanded beyond the main Group depending upon the topic under consideration. Membership of an individual sub-group will be by invitation of the sub-group leader in consultation with the TEG Chairman.

- 1. The TEG will meet regularly. It may also set up specific sub-groups to carry out elements of the work.
- 2. The Group will report as required by the Action Plan, and the secretariat will be provided by the Programme Management Team.

MARKET PREPARATION GROUP

Purpose

The **Market Preparation Group** (MPG) will develop and co-ordinate a cross-industry strategy to raise public and industry awareness and understanding of digital radio, and a subsequent Digital Radio Switchover.

Objectives

- To develop and make recommendations on the implementation of a strategic marketing and communications plan that raises awareness and understanding of digital radio, supports the industry timeline of Digital Radio Switchover in 2015, and ensures that the needs of groups less likely to switch are addressed;
- To determine and action what research or information is required to enable Government and industry to develop understanding of the likely market conditions pre, post and during a Digital Radio Switchover, working with key stakeholders such as Ofcom and BBC;
- To consider and agree appropriate deployment of a common UK labelling scheme for digital radio, and related products and services;
- To devise and make recommendations on the implementation of a communications plan for non-domestic users of radio (to include vehicle operators, car dealers, schools, etc.);
- To identify any industry training needs (retailers, installers, engineers, etc.) and possible means of implementation;
- To devise a communications campaign to support a possible Help Scheme;
- To ensure the appropriate prioritisation of the work of the Group.

Membership

This Group will be chaired by Digital Radio UK. Membership of the Market Preparation Group is by invitation of the Chair, but will include representatives of the broadcasters, manufacturers, retailers and consumer groups.

- 1. The Market Preparation Group will meet regularly. It may also set up specific subgroups to carry out elements of the work.
- 2. The Group will report as required by the Action Plan, and the secretariat will be provided by the Programme Management Team.

COVERAGE AND SPECTRUM PLANNING GROUP

<u>Purpose</u>

Detailed coverage planning is needed to inform policy development and the implementation of Digital Radio Switchover.

The **Coverage and Spectrum Planning Group** (CSP), under the chairmanship of Ofcom, will consider a wide range of coverage issues and make recommendations to Ministers.

The Group will be responsible for developing a range of options to support an increase in existing DAB coverage, with a specific view on matching current FM coverage. It will also liaise as required with the other working groups as part of the Digital Radio Action Plan.

The Digital Radio Action Plan sets out the key tasks for the CSP in the lead-up to and implementation of the Digital Radio Switchover.

Objectives

•

- Make recommendations on changes to the coverage area of multiplexes and reorganise the frequencies allocated to DAB:
 - Based on requests from multiplex operators consult on and implement changes to existing licensed areas
 - Produce plan to extend further existing licensed areas to cover white spaces, including the licensing of new multiplexes where necessary
- Determine the current level of FM; including defining what listeners determine is an appropriate signal quality on FM and make recommendations on the build-out of DAB coverage so that it matches existing FM coverage:
 - For national and large local services define usable FM coverage of households and roads and publish the results for consultation
 - Define appropriate field strengths and other parameters necessary to deliver robust DAB coverage
 - Identify the achievable coverage for DAB services from the selected sites using the latest agreed coverage prediction model, including specifying the geographically and terrain constraints which must be considered in DAB planning
 - For BBC network services and Classic FM develop options for transmitter plans to match existing FM coverage of households and roads as far as practicable
 - For large local services (BBC and commercial) develop options for transmitter plans to match existing FM coverage of households and roads within agreed editorial areas as far as practicable
- To consider and identify future uses for the MW spectrum and any vacated FM spectrum.

- Future use of VHF Band III to consider use for small-scale FM services and digital radio services
- Agree a plan for the transition for stations migrating off analogue
 - Advise Secretary of State on criteria for determining which stations should switchoff analogue coverage
 - o Ofcom to implement the Secretary of State's decision

Membership

The Group will be chaired by Ofcom. Membership is by invitation from the Chair and comprises those organisations which are responsible for radio spectrum planning and coordination in the UK. This includes representatives from the BBC, Ofcom, and DCMS. It may also include subcontractors who are working directly for one or more of the Group's members.

- 1. The Group will meet regularly. It may also set up a sub-group to carry out elements of the work.
- 2. The Group will set up an Advisory Group, consisting of multiplex operators and Digital Radio UK, but all decisions and responsibility for producing reports rest with the Chair of the Coverage and Spectrum Planning Group
- 3. The Group will prepare and regularly review a Project Plan. This will comprise objectives, timescales and deliverables which will be linked to the requirements of the Action Plan.

STAKEHOLDERS GROUP

Purpose

The **Stakeholder Group** provides the forum for a wide range of external stakeholders from industry and other related organisations to debate progress against the work strands of the Action Plan and to gather views on emerging findings.

Objectives

- To collect ideas and opinions from interested parties in the work of the Action Plan;
- To give a cross-sector perspective on the progress of the work strands and any other work towards the Digital Radio Switchover; and
- To provide high-level advice to the Steering Board and Ministerial Group.

Membership

The Stakeholder Group will be chaired by Government. Membership will be drawn from organisations with a valid interest in the Digital Radio Switchover, these will include: broadcasters, content providers, manufacturers, retailers, network operators, the motor industry and consumer groups.

- 1. The Stakeholder Group will meet quarterly.
- 2. The Chair will report to the Steering Board and the Ministerial Group as appropriate, and the secretariat will be provided by the Programme Management Team.

MINISTERIAL GROUP

Purpose

The **Ministerial Group** is chaired by the relevant Government Minister. Its principal purpose is to inform the Minister of progress of the Action Plan and to provide a forum for discussion of the key issues.

Objectives

- To provide updates to the Minister on the work strands within the Action Plan;
- To allow key stakeholders to raise any issues or concerns with the Minister.

Membership

The Ministerial Group is chaired by the relevant Government Minister and includes representatives from the BBC, commercial radio broadcasters, community radio broadcasters, transmission providers, Ofcom, manufacturers, the automotive sector, retailers, consumers and Digital Radio UK.

- 1. The Ministerial Group will meet quarterly.
- 2. The secretariat will be provided by the Programme Management Team.
- Papers will be sent out 1 week before each meeting and comprehensive minutes circulated within 1 week of the meeting.

CONSUMER EXPERT GROUP

Purpose

The Digital Television **Consumer Expert Group** (CEG) was convened by the Government in June 2003 to give Ministers advice on the issues for consumers as the UK switches to digital television. They have since extended their remit to include digital radio and use of the internet.

The following terms of reference have been agreed between CEG members, the Department for Culture Media and Sport and the Department for Business, Innovation and Skills.

Objectives

- To advise Government on:
 - the issues arising for consumers of the implementation of the Digital Radio Upgrade programme;
 - the ways of communicating the principles and impact of the Digital Radio Upgrade, including the timetable, to consumers
- To write any reports that are deemed necessary to fulfil this remit.
- Government will give due consideration to and respond to the reports and other advice received from the CEG.

Membership

The CEG includes representatives from Royal National Institute for Blind People, Age UK, Rural Community Councils, British Wireless for the Blind Fund, Voice of the Listener and Viewer, Sense, WaveLength, Royal National Institute for Deaf People, TAG, Citizens' Advice, Which? and Consumer Focus.

- 1. The CEG meets quarterly.
- 2. The secretariat is provided by DCMS.

Appendix B: Glossary

DIGITAL RADIO: When digital radio is referred to in this document it includes all digital platforms on which radio can be consumed, including DAB, digital television, the internet and mobile phones. Of these platforms, DAB is the most popular with 62% of all digital listening, followed by digital TV with 18% and the internet with 11%.

DIGITAL RADIO SWITCHOVER: Digital Radio Switchover is the point at which all national and large local stations broadcasting on both DAB and analogue frequencies will cease to broadcast on analogue, and small local and community stations will populate the vacated FM spectrum.

DAB: DAB stands for Digital Audio Broadcasting which is the digital radio broadcast technology adopted in the UK. DAB is one of the family of EUREKA 147 technologies developed as part of a European Union research project which began in 1987.

DAB+: DAB+ is a variant of DAB which uses a more advanced audio coding technology and provides greater capacity on digital multiplexes.

ANALOGUE RADIO: The majority of radio stations in the UK are carried on analogue. Analogue radio is traditionally broadcast on the following bands:

- Medium Frequency Band (MF, also known as Medium Wave);
- Low Frequency Band (LF, also known as Long Wave) both MF and LF use a technology called AM (amplitude modulation); and
- VHF Band II this is used for broadcasting services using a technology known as FM (frequency modulation).

MULTIPLEX: A multiplex consists of a number of digital services bundled together on a single frequency in a given transmission area.

WORLDDMB: The WorldDMB Forum is an international non-governmental organisation whose objective is to promote, harmonise and co-ordinate the implementation of DAB Digital services based on the Eureka 147 DAB system. WorldDMB's three most well-known standards are the original digital radio standard DAB, the recently developed additional radio standard DAB+ and the multimedia/video standard DMB. It is dedicated to encouraging international co-operation and co-ordination between sound and data broadcasters, network providers, manufacturers, governments and official bodies, thus gaining consensus for the smooth introduction of DAB based services.

WORLD DMB PROFILE 1: provides the mandatory and recommended features for a standard radio receiver, including compatibility with frequencies, with digital and analogue technologies, standards for text display and traffic and travel services.

WORLDDMB PROFILE 2: provides the mandatory and recommended features for a rich media radio receiver with a colour screen display of at least 320 x 240 pixels. These include text presentation, EPG and slideshow features.

WORLDDMB PROFILE 3: provides for the mandatory and recommended features for a multipurpose receiver with a colour screen display capable of rendering video, which includes video decoding.

ELECTRONIC PROGRAMME GUIDE: An Electronic Programme Guide (EPG) is an onscreen guide to scheduled radio programmes, allowing the listener to navigate, select and record content.

INTEGRATED STATION GUIDE: An Integrated Station Guide (ISG) lists the digital and analogue stations available together on the screen of a digital radio device.

WASTE ELECTRICAL AND ELECTRONIC EQUIPMENT (WEEE) DIRECTIVE: The WEEE Directive requires manufacturers and retailers to take responsibility for the recycling and disposal of electronic and electrical equipment. Consumers can, for example, return their analogue devices to a store. The exact responsibilities for industry and options for consumers will be researched as part of the Action Plan and guidance provided.

Department for Culture, Media and Sport 4th Floor 100 Parliament Street London SW1A 2BQ

www.gov.uk