

COMPLEMENTING ADVOCATING **LEADING**

DIGITAL STRATEGY

Armagh City
Banbridge
& Craigavon
Borough Council

Launch of *Connected*

Outcomes Based Approach

```
graph TD; A[Aspirations for quality of life] --> B[Measurement]; B --> C[Issues/Strengths]; C --> D[Causes]; D --> E[What works]; E --> F[Community assets];
```

Aspirations for quality of life

Long Term Outcome

Measurement

Population Indicator

Issues/Strengths

Baseline

Causes

Story behind baseline

What works

Evidence informed approach

Community assets

What's already out there

Our 2030 Vision

We have a happy, healthy and connected **community**, a vibrant and sustainable **economy** and appealing **places** for living, working and learning.

Our Plan

ENTERPRISING ECONOMY

LONG-TERM OUTCOME

Our borough is a centre of excellence for entrepreneurship, innovation and investment.

SKILLED ECONOMY

LONG-TERM OUTCOME

People are better equipped to take full advantage of the opportunities provided by our dynamic economy.

TOURISM ECONOMY

LONG-TERM OUTCOME

Our borough is the destination of choice for international visitors.

Digital Strategy

- Council commissioned study to develop a *'Comprehensive Sectoral Strategy for the Digital Tech Sector in the Armagh City, Banbridge and Craigavon Borough Council Area'*
- Sector is one of 5 priority sectors identified by the Council
 - Others are Agri-Food, Life and Health Sciences, Advanced Manufacturing and the Visitor Economy
 - Strategies are being prepared for each priority sector
- Strategy development informed by desk research, data analysis, employer & stakeholder consultation

What is 'Digital Tech'?

'A business that provides a digital technical service/product/platform/hardware, or heavily relies on it, as its primary revenue source'

- Active across the economy in ...
 - IT Services, Computing and Advanced Electronics, Software and Communications
 - Creating new sub-sectors e.g. edtech, fintech
 - Disrupting 'traditional' industries e.g. public sector, film and broadcast media
 - *Although the definition keeps changing!!!!*
- Viewed as one of the most important transformative influences on the way we do business going forward e.g. 4th industrial revolution
- A crucial support to the development of other ABC priority sectors

The 'Digital Tech' Premium!

2

Digital GVA is +28% above the NI average

Digital ICT wages are +44% above the NI average

Armagh City, Banbridge and Craigavon Borough Council has a small but important Digital Tech business base ...

- 100 to 135 businesses, 7% of NI's Digital Tech business base
- Making it one of the largest Digital Tech sectors outside Belfast
- Strong growth in last few years although recent jobs growth all down to growth in the existing business base
- Missing a lot of sole owners and managers from the statistics!

Digital is key to the development of the wider economy BUT ABC at high risk of digital exclusion ...

Consideration of Context

Inputs to a Strategic Approach

A Highly Complex Local Picture

- Large, sophisticated, internationally competitive digitally enabled businesses
 - Moypark, Almac, Ulster Carpets etc.
- Small, fragmented digi-tech sector
 - But Council leadership in developing sector
- Many residents employed in digi-tech sector, but working in Belfast
- Work happening in schools, muddled approach in FE
- No networks or focus for development
- No regional strategy to guide local action

Supportive feedback from consultation/workshops

- 3 key issues raised consistently
 - Infrastructure
 - Networking
 - Education/Skills
- Positivity around Council's recognition of the sector's role across all aspects of the economy and need for 'co-ordinating' role
- Strong willingness to engage/support Council from stakeholders including Catalyst Inc, Digital Catapult, University of Ulster, SRC, Enterprise Agencies and business community

Rationale for Local Response

- Digital exclusion is social and economic exclusion
 - Infrastructure provision
 - Skills and aptitudes
- Sector is growing fast
 - ABC should share in that growth as much as possible
- Other policies depend on digital success
- Competitive response of other Council areas
- But what response is appropriate?

3 Elements to a Local Response

1. Complement UK and Northern Ireland Government initiatives
2. Advocate for the ABC area
3. Provide local leadership and focus

The 3 Part Strategy

- **Complementing**

- Ensure Council's own policies and practices complement regional and national policies but reflect local priorities
- Tackling Digital Exclusion requires local action and inclusion in community development, regeneration and rural development action plans
- Work with schools, colleges and training providers to drive digital agenda. New Employability and Skills Strategy has a major focus on influencing career choice including towards the digital skills

The 3 Part Strategy

- **Advocating**

- Council needs an authoritative voice with Northern Ireland and UK policy makers and agenda setters
- Need for new approaches to mobile and fixed line infrastructure deficiencies
- Ensuring UK and Northern Ireland initiatives benefit the Council area
 - Catalyst Inc., Digital Catapult etc.
 - 3rd level provision at local level
- Agenda setting for the Council area
- Promoting Council area as location for inward investment
 - Trade and investment promotion

The 3 Part Strategy

- **Leading**

- Creating a focus for the sector in the Council area
- Creating and animating sectoral networks
 - Possibly based on digital hubs
- Being a strong and dynamic partner
 - Catalyst Inc., Matrix, Digital Catapult, SRC, UU, international counterparts
- Overall, thought leadership

How?

Recruit a Digital Champion or Ambassador for the Council and its area

- Needs to be authoritative with agenda setters in Central Government and yet still influential with digital businesses
- Probably a senior person from within the sector

Consult on and develop a 3 Year Digital Strategy Delivery Plan

- Delivering the Digi-Transform programme
- Progressing Digital Hub provision
- Private sector-led Digital Leadership Team
- Network development and animation
- Consistent delivery of educational initiatives such as Coderdojo
- Maximising role of education sector in skills provision
- Educating the wider population – promote digital inclusion
- Ensuring Council demonstrates best practice in digital enablement and inclusion

How?

Promote the Council area strongly as an location for digital investment and with strong existing digital businesses

Develop partnerships with key Northern Ireland and UK partner organisations and internationally

- Strategic alliance/outreach with Catalyst Inc. considered key

Council work with the NI Executive and service providers to ensure excellent fixed-line and mobile digital infrastructure in the Borough

Create Digital Officer role within Council

- Support Digital Champion/Ambassador
- Work to implement the Digital Strategy Delivery Plan

COMPLEMENTING
ADVOCATING
LEADING

DIGITAL STRATEGY

THANK YOU!

