The Role of Local News Media in University Public Engagement Report

Dr Anita Greenhill & Dr Gary Graham

Acknowledgements:

This project was funded by the NCCPE (The National Co Coordinating Centre for Public Engagement) and workshops were organized by the authors at Manchester Business School and the Cube Gallery. We would like to thank the Manchester University Beacon and staff for their support throughout the project, and also Peter Murray from the National Union of Journalists (NUJ) for his support and contribution during our full day workshop.

About the Authors:

Dr Greenhill is an academic, community worker, and urban gardener. She is a regular contributor to local initiatives and believes that direct contribution to the communities in which we align ourselves is a core means from which inequalities can be redressed. Her primary academic mission is to contribute to the need for more public accountability by universities in regenerating local economies and communities. She has an extensive research and publication list exploring cultural practices of online communities, virtual interactions, and the use of new media for a variety of social and business practices.

Dr Graham is an academic, blogger, freelance journalist, and science fiction author. He is an activist in favour of liberalising copyright laws and a proponent of the Creative Commons organization. His scholarship focuses on university engagement with their local communities and educational policies to widen working class participation in higher education. Graham and Greenhill are members of the ESRC-funded centre for research into economic and social change (CRESC) which is a joint research initiative between the Open University/Manchester University.

The focus of our scholarship is the role that local news media plays in diffusing and engaging the public with the intellectual expertise, outputs and products generated by universities. This is a unique and under researched area. While there is a growing body of work exploring the broader issue of engagement in Higher Education, our specific focus is on new technology adoption and its usage as a tool for engagement. In the past three years we have observed a period of major upheaval in Britain. We have lived through one of the worst recessions this country has ever seen with dramatic consequences for businesses both large and small across the nation. A coalition government has been formed and embarked upon a programme of public spending cuts designed to rebalance Britain’s books and reduce the deficit. Recently the coalition government while acknowledging the need for more public accountability of universities have also stressed the vital role they need to begin to play in regenerating local economies and communities. There is need to examine the consequences and possibilities of universities and communities effectively engaging via new technologies in the building and sharing of expertise.

Dr Greenhill and Dr Graham have combined expertise in the areas of new technology and digital culture, business modelling and value chains. They have a long established research foundation in carrying out qualitative and immersive research methodological studies. This combined expertise provides a unique insight in the phenomenon and enabled us to conduct/complete the research.

Table of Contents:
Section 1 - Introduction
Section 2- Project Details
Section 3- Research Findings
Section 4- Research Policy and Implications
Section 5- Future Directions
Section 6- Conclusions
Executive Summary

The aim of this project was to explore the role of local news media in diffusing the intellectual expertise and knowledge from universities and engaging the public in their work. The research begins by studying university engagement practices with news media operations in inner city Manchester. Examining university engagement practices with local communities (as part of the widening participation agenda) and exploring what news and information flows between these parties.
The study gathered detailed representation of the news media and community engagement experiences of universities located in inner city Manchester through the use of two workshops alongside a series of in depth interviews with a cross section of news content producers and consumers. These represented actors involved in current news and community engagement activities. Each workshop had between 10 and 20 people in attendance; all of whom were experts in the field, including, a selection of academics, members of the press and associated Unions, and local community group representatives.

The study revealed there are a number of hyperlocal examples currently in operation in inner city Manchester. For example there are hyper local news site such as: “Inside the M60” http://insidethem60.journallocal.co.uk/ & “people voice media” http://peoplesvoicemedia.co.uk/, there are numerous network of bloggers, community websites and community online forums such as “Whalley Range” forum website http://whalleyrange.org/.

There are clear indications from our study that universities are working with local communities, and there were positive signs for improvement in cross local news engagement. Furthermore there are clear examples of the universities and local community groups engaging in accordance to the widening participation agenda and utilising the online medium as a means to disseminate information and enhance cooperation together e.g. ”commixed” http://www.comixed.org.uk/, the “beacon projects” http://www.manchesterbeacon.org/ and “arcspace” http://www.arcspacemanchester.org.uk/.

However, currently there is little indication that universities and local communities have strategic mechanisms in place for sharing ‘News’ and effectively engaging together in the coproduction of hyperlocal news content production. There is much room for improvement in the following areas: strategic auditing and measuring media effectiveness, monitoring social and commercial influence, community penetration, brand positioning and virtual identity.

The main themes that emerged from our workshops included the following:
· Universities continue to follow a traditional approach to news dissemination.
· The underlying understandings about news and audience are both similar and different for universities and local communities.
· University and local community do have long term and existing relationships, however there is a notable shift towards short term project driven engagement.
· Time and location play a significant role in news sharing and relationship building.
· Costs and funding are core to both the production and consumption of news

· Digital access and technological Infrastructure are playing a significant role in how universities are and are not engaging
Section 1- Introduction

Defining Engagement

Public Engagement in Higher Education is defined by the National Coordinating Centre for Public Engagement (NCCPE) as,

“the many ways in which higher education institutions and their staff and students can connect and share their work with the public. Done well, it generates mutual benefit, with all parties learning from each other through sharing knowledge, expertise and skills. In the process, it can build trust, understanding and collaboration, and increase the sector's relevance to, and impact on, civil society.” (NCCPE, 2011)
Recent research highlights the importance of university engagement in stimulating innovation and economic growth (Cash et al, 2004, Percy et al, 2009). Historically universities have strategically focused their news media relations and communication resources at the national level for the associated prestige and esteem this achieves. The study of university engagement is a growing interest and there is a growing body of study exploring Higher Education engagement practice including the modelling of engagement practices (The Higher Education Community Engagement Model, 2003, Leiter et al 2007) (see http://www2.warwick.ac.uk/about/community/communityhub/model/), the construction of inventories of engagement (Watson, 2004); principles of engagement (PEARLS,1999 ; National Consumer Council 2008) and critical perspectives on University engagement (Jackson 2010). While the majority of the research about higher education engagement practices focuses on the science and medical fields (Abreu, et al (2010), Royal Society, 2006, Science for All (2010) Burchell, et al (2009) there is little that delves into social science engagement practices and sustained relationship between higher Educational Institutions and their most immediate neighbours. Similarly, in relation to news media and university engagement while there are existing quantitative studies carried out about university online reputation levels (AURORA), there is a lack of research exploring engagement practices, and the role and contribution that universities make in relation to news information generation and dissemination via new media channels at a local level. This report makes initial inroads into addressing this scholarly gap and provides the foundations for broadening research about engagement practices (and the role and contribution universities play in relation to news information generation and dissemination via new media channels at a local level).
Defining news

News is defined as newly received or noteworthy information, especially about recent or important events, for local communities and the news appropriate to the local audience is predominantly situated within a physical location and is core to encapsulating a sense of community. Those who live within or closely to the surrounding community’s location are a key source of news as well as providing potential contributors and audience participation. Disruptions, significant events and changes to the physical location are all news worthy in this sense. There is no doubt that universities as knowledge generators and educators are both potential hubs of news production and consumption.

AUORA (2011) in their report on understanding University online reputation levels, draw on online media or news content, including media article recordings, instances of recordings of experts available to talk to the press about specialist issues, and student awards and achievements as they are presented in the media online. However when considering the news production of universities a breadth of topics about ‘universities’ are considered newsworthy for example, reporting the results of research, student and staff awards and achievements, the physical location of the institution and its campus’s, expert opinion (as mentioned above), educational practice including rankings and reputation levels and the general antics and ‘real life’ stories of student and staff, to name but a few. Universities have strong online media reputations and are newsworthy!

Universities also house significant numbers of people for extended periods of time and therefore have huge potential news audiences. The Guardian reports a total of 335,795 students who have submitted an application to study at university in 2011. While on the 1st December 2008 there were 382,760 staff employed in the Higher Education sector, of whom 179,040 (46.8%) were academic professionals. For news producers these numbers represent a significant potential audience for their products.
A Period of Rapid Change

While traditional publishers, especially newspapers, are experiencing declining readership and a loss of advertising, it is internet organisations whose revenues are increasing. Uptake and user generated content on the Internet using the World Wide Web has changed dramatically in the past 20 years. The diffusion of the Internet has created new opportunities for local communities to engage with policy and governance, and enhance the engagement of civic groups, creating a more networked form of organisation, collectively and social movement (Anheier et al., 2001; Bartelson, 2006; Castells, 1999; 2005; Kaldor, 2003). Social media has taken the role of the Internet to a new level (Dutton& Eynon2009). Engagement practices and the potential for sharing news and information between universities and their most direct neighbours should not be underestimated. Technologies such as the internet have spread out to many aspects of daily life leading to a diversity of engagement with technologies. No longer can we describe our engagement with technologies simply as a pervasive electronic space it is now much more a ‘co-mingling of electronic and physical space’ (Page & Phillips, 2003: 73 quoted in Crang et al 2007). These engagements are highly diverse for example: the use of ATMs, iphones, ipods, accessing the internet at home or on the move. The development and advent of Web2.0 technologies is claimed to have moved from the consumption of information by users to the creation and linking of content by multiple users (Cormode and Krishnamurthy 2008). For example on social networking sites (SNS) people create digital profiles of themselves whose interests and friends are intertwined with messages, photographs and video (Boyd and Ellison 2007) enabling active ‘online’ modes of interaction. These changes in the media landscape have also resulted in a shift for traditional news publications with increasing attention turning to the unrestricted usage by online publishers of material. Although many newspapers launched websites in 1995 they have struggled to get consumers to pay for online news. As increased numbers of people embrace the variety of forms of technologically-enabled communication devices and online tools, there remains little clarification about the shifting platform of news content reporting and this new media landscape.
Legislation
It is not only changes to technology that are driving change in attitudes and processes for universities, there are also legislative reforms such as “The Research Excellence Framework (REF)” (see Lord Browne http://wwwwebarchive.nationalarchives.gov.uk/+/hereview.independent.gov.uk/hereview/report/). The REF is a part of the Higher Education Funding Council for England’s (HEFCEs) assessment of the quality of research in UK higher education institutions (HEIs). This framework replaces the Research Assessment Exercise (RAE) and is due to be completed by all HEIs in 2014. A main focus of the REF is that universities will need to illustrate their impact in relation to research and knowledge dissemination. The area of engagement is foundational to achieving the principles outlined in REF and the issues such as the sharing of news will be able to contribute to enhancing engagement practices between universities and their most direct neighbours. However currently there seems little evidence of research or considerations about how such practices are being carried out.
Community Representation

Thurman (2010) has argued that the advance of the social media/Web 2.0 is eroding away the timeliness, relevance and utility of the local news product. However there are clear indications that community news media firms are not a dying breed as predicted by Meyer (2004; 2008), but are evolving over time from being a product supplier into a multimedia content service provider. In response to the challenges of the internet, many media firms are retaining their community connectivity and therefore influence - for being trusted sources of locally produced news, analysis and investigative reporting about public affairs.

Community news media traditionally incorporates local newspapers, radio and television which act as a mirror to the communities they serve. Intellectuals such as Meyer (2004; 2008) and Franklin (2008) emphasise the essential role that news media plurality plays in maintaining public service journalism and community democracy. In essence they are the ‘social glue’ facilitating community connectivities and temporal belonging. There is a growing literature by writers such as Thurman (2010), who argue that the advance of the social media/Web 2.0 is eroding away the timeliness, relevance and utility of the local news product.
While recent research highlights the importance of university engagement for stimulating innovation and economic growth (Cash et al, 2004, Percy et al, 2009). Historically universities have strategically focused their news media relations and communication resources at the national level for the associated prestige and esteem this achieves. Widening participation and community engagement are “Cinderella activities” with low gravitas in respect to an individual’s presence, collegiate standing, peer reputation or career (promotion) prospects. A significant civil service and media criticism of universities is that although much of their work is publicly funded the scientific and technological outputs generated are frequently irrelevant and of limited value economically or socially to people living in the surrounding community. University media and communication policy, public relations (PR) resources and engagement strategies’ have been criticized for not being orientated towards the local news media or nearby communities.
The majority of the research about higher education engagement practices focuses on the science and medical fields (Abreu, et al (2010), Royal Society, 2006, Science for All (2010) Burchell, et al (2009) and there is little that delves into the relationship between higher education institutions and their neighbours. Similarly, in relation to news media and university engagement while there are quantitative studies carried out about University online reputation levels (AURORA), there is however a lack of research exploring the engagement practices, and the role and contribution Universities play in relation to news information generation and dissemination via new media channels at a local level.
This research therefore begins to address the gap through the exploration of University engagement practices and news media supply in inner city Manchester. We examined university engagement practices with local communities (as part of the widening participation agenda) exploring what news and information flows exist between these parties. The objective of the project is to explore the role of local news media in diffusing intellectual expertise and knowledge from universities and engaging the public in their work. Our project fits in with objectives 2, 3 and 5 of the Manchester University Beacon project. It aims to change perceptions and improve accessibility (objective 2); increase the relevance of research and connectivity with communities and to develop deeper partnership working across the Beacon partners and with the community (objective 3). Finally it aims to develop a more effective communication methodology and knowledge networks (objective 5).
Section 2

Project details.

From February to July 2011 in order to gather detailed representation of the new media and community engagement experience with universities in inner city Manchester two workshops were hosted alongside a series of in depth interviews with a cross section of news content producers and consumers. A cross section of people who represented all parties involved in current news and community engagement activities participated. Each workshop had between 10 and 20 people in attendance; all experts in the field, including, a selection of academics, members of the press and associated Unions, and local community group representatives were interviewed.

The purpose of the workshops was to assist in the early stages of intellectual thinking about the role that local news media play in diffusing scholarly expertise and knowledge from universities and engaging the public in their work.
Aims

The workshops had four main aims:

1. To scope the field

In relation to the topic of local news media universities and engagement with local communities.

· Identifying experts

· Identifying existing areas of expertise

· Identifying key themes and issues- the current research landscape
2. To make connection and exchange ideas and information.

This entailed:

· Knowledge exchange between university staff and community experts

· Knowledge exchange between academics from a range of disciplines

· Knowledge exchange between academics, community experts, local press representatives, and press union representatives
3. To identify knowledge gaps and research priorities

As well as establish areas of current research strength, the workshop would help identify priorities for future research, both for academics and for University policy makers.
4. To highlight risks and opportunities

By inviting participants with a wide range of views, and encouraging them to be frank about their experiences, both good and bad enhanced networking opportunities were initiated. Further communication and interaction was designed into the workshops.

Methodology

Initial contact was established with the interviewing of The University of Manchester’s Beacon Unit. In rolling interview style Beacon Staff members were interviewed and then supplied the contacts and details of three projects where the University had recently undertaken Community projects and new media where harnessed. A list of participants was drawn up by the researchers including academic experts from across the North of England and universities across Manchester and Salford, representatives from local community groups who both engaged with universities as well as utilised new media in their engagement practices and Press related experts including journalists, bloggers local radio and television content producers. From the contact list two experts were invited to speak at the second workshop. The criteria for selection were expertise relevant to University engagement; representation relevant to news production in Inner city Manchester; and representation from across academic, engagement policy backgrounds; and representation from a range of opinions, including critical voices. In so far as compatible with these criteria and the relatively small size of gatherings, an attempt was also made to ensure a balance of gender and ethnicity. A full list of participants and invited network members, see Appendix 1.

As mentioned above The University of Manchester’s Beacon Unit initiated the interview and contacts for the project with three recent local community engagement projects. These Three projects were:

The Talkin’ ‘Bout My Generation project a project that involved students and older people co-creating radios shows. Detailed information about the project can be found at http://www.mmu.ac.uk/news/news-items/1002/

The Guns Into Goods was a Community Science Award project that ran a cooperative project between community members and the university. The project showed a selection of young local people what happens to various objects when an electric current is passed through them and how they can be transformed into new products for example badges from melted down guns to create a Wearpeace brand. The aim of the project was to address issues around gang related crimes. It was a partnership between a University and a variety of local community and local authorities and schools.

The third project was the Mapping Creativity project – an innovative web-based pilot project that connected listening through small group activity to the wider picture of engagement across Manchester and Salford. The project was an interactive project that tapped into Manchester’s collective creativity. For detailed information about this project see http://beta.btween.co.uk/content/mapping-creativity-0
Associated with this overarching project were four small projects that were shortlisted and given £1k to work up a bigger proposals. Three (3) of the four (4) smaller projects were interviewed and they too described their experiences when engaging with the Universities. See http://www.arcspacemanchester.org.uk/portal/ for the winning projects background.

In total 18 people were interviewed this included one (1) focus group interview in which nine (9) individuals participated. The people interviewed included, key members of the Universities Beacon team (The Universities internal working group sanctioned to build engagement activity within the university and with partners external to the University), University Press Officers, Local Community group members who have experience engaging with the university, as well as Local independent Community Advisors associated with university engagement programme. Analyses of University and Local community documentation was also conducted including policy documents, online documents and associated documents supplied by those interviewed. Two universities are featured within the case study descriptions, with the Local Communities regularly talking about their experiences with both.

Workshop 1

The first of the workshops was held on Wed the 13th April, at Manchester University:

Attendees included two Beacon staff members; representatives of the case studies under examination- (representatives of the three projects explored consisting of three local communities of whom which the university and the Beacon have worked closely with). In total eight people attended.

All attendees were chosen as case study representatives and as well positioned to provide experiences relating to local press usage and how the University and local communities engage together.

The workshop went from 10am until 12.30pm and the full discussion and interactions was recorded for analysis and evaluation. The material collected enabled us to fulfil the first two of the deliverables of the project. Additional interviews were carried out with a number of community members who were unable to attend on the day.

Workshop 2

The projects second workshop was held on the 6th July titled Establishing a Hyper Local Presence it was a one day workshop held, at The Cube, Manchester City Central. The workshop explored central themes of the investigation through critical discussions with selected experts in the field. Topics explored included the future shape of interaction and public engagement between the Local Universities, local news media organizations and the community. The discussions in particular explored University and hyperlocal engagement in inner city Manchester. This workshop brought together key players from Manchester’s Inner city new media landscape including, local communities, local media representatives, new media pioneers, media practitioners and academics to discuss the issues of the hyperlocality and how to establish a hyper local presence together.

In total 18 people attended the workshop. 8 people were academic and 10 people were form Community group, local media and the Union.

Agenda for Workshop 2

The following list of questions and issues (adjusted slightly for each workshop) was explored and formed the foundations of the workshop and its progression. Participants were asked to reflect on such questions and to address topics as they emerged at the workshops, plus any other issues they considered to be relevant to the hyperlocal and University engagement agenda where explored.

How can we use media, ideas and dissemination to engage? We may agree that the use of media to both gather and disseminate ideas seems one of the most logical and influential platforms in contemporary England. We may also it agree that it is fairly clear what we expect to see included as news mainstream major news channels. However we are not so clear in the local context what is considered newsworthy, for who and by whom? What may be an interesting news item in one context may not be relevant, both for the next person, and in a very short space of time. Extending the disseminating and sharing of news into the new media domain may both complicate as well as simplify this dilemma? What are the ideas that are appropriate to disseminate and engage with? Which media are being used? Why? Why not? Who is engaging with local news and ideas? Is there a need to research which media and ideas are being disseminated? Is there a long and established history of media dissemination via traditional media? How are new media platforms being utilised? Are there similarities? Are their differences? Do universities use media to engage with local communities? As part of the upcoming Research Excellence Framework all Universities will be accountable for their achievements in social impact. Many Universities are noted for their international reputation in research and teaching dissemination, but the question remains do Universities use media to engage with local communities? If so what topics are Universities and local communities engaging about? Who benefits from such engagement? How have these so far been initiated, carried out and for what reasons? Are their instances of best practice? Whose audience is it? It is relatively easy to identify student audience for Universities however when it comes to ‘other’ information and knowledge acquisitions within Higher education who are the audiences that are being addressed? Do these include local neighbours and groups in close proximity to Universities? How does the global audience differ / have similarities to the local audience? Who is aware of these audiences in idea and knowledge dissemination?
Section 3- Results

While the number of individuals spoken to is limited, the chosen participants were directly associated with the topic of community engagement, the hyperlocal and universities. In this way a richness of data obtained from these interactive (qualitative) workshops and the stories and experiences shared as well as from the recorded one-to-one interviews. All interviews and workshops were recorded and transcribed.
 Main Themes Arising

The main themes that Emerged in Workshops were:

· Universities continue to follow a traditional approach to news dissemination

· The underlying understandings about news and audience are both similar and different for universities and local communities

· University and local community do have Long term and existing relationships, however there is a notable shift towards short term project driven engagement

· Time and Location play a significant role in news sharing and relationship building

· Costs and Funding are core to both the production and consumption of news

· Digital Access and technological Infrastructure are playing a significant role in how universities are and are not engaging

Reflecting on the themes and detail from the project:

The study revealed there are a number of hyperlocal examples currently in operation in Inner City Manchester. For example there are hyper local news site such as Inside the M60 http://insidethem60.journallocal.co.uk/ & people voice media http://peoplesvoicemedia.co.uk/, there are numerous network of bloggers, community websites and Community online Forums such as Whalley Range forum website http://whalleyrange.org/.

There are clear indications that the universities are working with local communities, so there remains good long term potential of cross local news engagement. Furthermore there are clear examples of the universities and local community groups engaging in accordance to the widening participation agenda and utilising the online medium as a means to disseminate information and enhance cooperation together e.g. Comixed http://www.comixed.org.uk/, Beacon projects http://www.manchesterbeacon.org/ examined on their Website, Arcspace (to name but a few) http://www.arcspacemanchester.org.uk/.

However, currently there is little indication that universities and local communities are sharing ‘News’ and effectively engaging together in the coproduction of hyperlocal news content production. There is much room for improvement in this area.

It could be seen that these universities engagement relationships tend to be fragmented and patchy with often a “knee jerk” reaction to short term projects and events. Community participants claimed they needed a “door” to enter the huge “juggernaut” facing them when approaching Universities. Also they criticized them for their lack of continuity in projects/funding. They stated, “So something is started, works well, and then they cut it.” There was a perception that very specialise knowledge and contacts was required in order to engage with the universities about community news and issues. In particular in his study great concern was expressed about consultation about prospective changes in campus facilities encroaching into the local community were continuously raised.

Reflection on the University Perspective:

Interviews and workshop participation by key university staff members indicates that inner city Manchester universities are clearly working with and engaging with local communities.
Staff members made a number of comments reflecting clear awareness about the need and desire to engage with local communities. One staff member stated, “We have a mandate to develop a partnership with our immediate neighbours”, while other statements more clearly detailed the integration of university procedure when applying their practices to this awareness, “it’s a tactical response to the strategy the university had adopted, so it’s quite easy to follow. I mean 2015 document has been great for us because you can just look at that and know the priorities so we need to map tactically what we do so we need to map on to that so it isn’t really that hard to do”. (Please note the University of Manchester has a clear community engagement focus built into its 2015 strategy it is this element of the strategy the staff member was referring to.)
For the Universities the study also revealed that there was a clear understanding of a need to refocus away from an exclusive International/national and global focus and move towards an active shift to including local and regional engagement within the University remit. Changes to a traditional international news focus is described as coming into place within the past few years. “I think we see how things even on a physical level you can see how things have changed here since the merger in 2004, (eh) One of the things that we did as a media team was to try and back up some of those changes.” “I’d say if anything has changed over the last 5, 6 years, ummm certainly the international focus and I should say national to be explicit as well the national international focus has always been there but I think the regional links were overlooked”.
Universities are aware and occasionally utilising the hyperlocal news arena, and numerous comments were made reflecting this including,

“The other change that we see is the list of contacts, so where those newspapers existed those of regional or local papers and weekly titles, they have been replaced by websites. Some of which are community websites, some of which are more sophisticated than others, but two of the main ones around here now are Manchester Confidential and Mancunian matters.”
“the bloggers and a lot of these local websites, they will do it all from home or from the office, wherever, so there is less interaction at the [press] level - that’s where we used to get feedback.”

“It covers Manchester stories (eh) and I am very conscious that they are growing and evolving. They started out as a fairly anarchic blogging site, but it has now become quite a sophisticated media operation. So they operate on a regional level and I would actually class them now, as maybe not as important as Manchester Evening News, but they are not far behind now, and there are certainly reason in terms of priority for me, because I just think they draw people in, because they are a sophisticated outfit and they’ve got offices and competitions that draws people in and they’ve got editorial content that sits alongside that which captures your eyes- it’s clean and bold.”
Although universities are aware of the changes in the news frontier they remain at best sceptical about the significance of the new media platforms and at worst dismissive of their potential impact. For example one informant stated, “I think in terms of the people that we know that use this site, it’s not massively used. I don’t think it’s particularly well read (eh) and I don’t think it’s influential. I mean there’s a blog called the Sleuth on Manchester Confidential. People have heard of that and you talk to pretty much anybody I think who is involved in media in Manchester they have heard of that. Inside the M60 its lot more I think it’s on a smaller scale we do work with them (eh) but probably not as much often as Manchester Confidential, if we were to grade inside M60 it would come a quite distant second.”
More significantly and in relation to tradition media platforms, the universities are still utilising traditional media outlets and approaches to enhance and market their corporate image and improve their International profile and (potentially) their educational ranking.
“If you are targeting a research story to BBC online it is much more traditional approach where you contact them a week before and say look we have a story coming up we will do exclusively with you if you are interested to come and speak to the academic and you are setting up coverage, it’s a well-worn path, which we have done for years and it still works on that level.”

“Manchester is an international ... school we always balance the international engagements with keeping a mindful eye on the regional press and media specifically because Manchester ... School should be a very active part of the region’s business community but also the wider community as well.”

The underlying understanding about news and audience for Universities reflects an awareness of the broad spectrum in which relevant news must encompass for an extremely diverse audience base. Awareness of audience in this study included the macro audience in the International scene largely focusing on research and International student marketing potential, through to regional research and institutional competitors and market competitors and finally local audience including environmental, campus and location associated issues, direct expertise comment from staff on contemporary hot topics and most importantly the issue of studentification and the impact of student life on the image of the University.
One university staff member commented about their audience, “It’s knowing your audience and its being able to target your audience effectively and if you can’t do that you are wasting your time because I think (eh) there are too many press officers and too many universities they just have a media list, huge long mailing lists and they think that every news story and every press release they send out to that general list. But the best one in the world is the editor of BBC at breakfast news. You need to think are they interested in, you know in the latest facelift for the staff canteen, that’s a bad example, but you know you’ve got to consider your audience, and that’s where we perhaps have done better and we have raised our game quite effectively in the last few years. I was looking at some stats the other day, it’s not a perfect measuring system we still use averages to an extent, and last year it shot up. Although we had to consider the stories the actual value of the coverage we got was higher because we targeted much more effectively (eh) so sometimes less is more as long as you know who you are targeting you know who your audience is.”
While another staff member commented about a particular University School, “[the School] has a branch status because it is recognized at University level, and [the School] has such a distinct audiences so the type of media relations and marketing that we are interested in, I would imagine has different agendas ,ummm because we’ve got such a wide spectrum of audiences.”

Core to the universities interest and audience perception is the issue of corporate image. Two interesting and dominant areas were revealed in the interviews, the issue of student relations and managing the universities international research profile. In this way there is a sharp contrast between local and international universities news stories. One the hand a substantial amount of time is spent managing the universities direct local relations largely driven by bad press and student antics; while on the other a large amount of time being is spent building a pallet of media gurus for research oriented expert opinion and positive personality association building by the University. Firstly a number of examples were provided about managing student corporate image, “student identification, there was one [I had to manage] at the end of the last term, because obviously they done their exams and everything so they do go out and party and so and it gets a bit lairy at times, (eh) and I got call saying there was a late night party, drinking and locals complaining, and you could fudge it a little bit. You know, you can say the students [in question] are not necessarily from here. So that’s the first thing I can’t defend students from MMU or from Salford or any other college, they could be employed, how do you know there from here. So you immediately put the journalist on the back foot, then they may become aggressive, saying, these residents were kept awake until half past four and bla bla bla. So what I do is I turn that around and then say (eh) and by the way while you are on we have got this community event coming up with the life sciences and if you could just send us a photographer ... so the conversation started off being your student are like that late, partying and keeping everybody awake, to turning it around to us having a community day and opening the doors so the public can come and look around”.

The research revealed that Universities are using student liaison agents to more effectively manage this bad press situation. A positive outcome a staff member from the press office describes, “It helps when the university does something concrete like appointing enough campus student affairs managers. I think the appointment came just at the right time in the cycle. When an issue arises you know you pass the name and number and email address out to them. It just made it a lot easier.”

A variety of media personalities were also discussed, the most notable being Professor Brian Cox. “It’s Brian Cox all the time. He has got more followers than we will ever have, so yea I will get him in or gives the life sciences a push or do what we can- you tweet this about our latest press release. I will press this story and give this a little nudge.”
While the universities do seem to have a clear approach to addressing their news to audience needs. There is less clarity about the long term and existing relationships with their local community groups, there were indications that some long term relationship exist however there is a notable shift towards short term project driven engagement. These indications were particularly in relation to the projects suggested as points of contact for the conducting of the research as well as the continued reference by all parties spoken to as ‘project’. There was very little indication that long term or sustained interactions longer than 2-3 years have been happening at all with community groups. Another indication that there is no long term relationship building or communications channels are existence were indicated by the lack of procedure that could be drawn upon if a community group wanted to contribute a community based news item to the University press office for inclusion in operating news publications. The response by the University staff to this question was consistently no. For example when asked if communities send a newsworthy issue through would you publish it? The response was, “No not really. Even if they did there would not be much that we could do with it.”

And further, “It’s not something that I would encourage, simply because often we end up saying no. Now if there is university involvement, then I can justify covering it. It might only be covering in the staff newsletter or Uni life - but no I don’t think it’s something obviously we are engaging with these groups. We want to- but whether it be republishing or repurposing any of their news, I don’t think it will be appropriate, it’s up to them to publish their news and contacts and don’t think it’s really for us to do that”.
Time and location play a significant role in news sharing and relationship building and new considerations are being made in relation to the uses of new technology and news. When exploring the question of social media and how the Universities are using these one respondent answered, “sometimes with social media you just have to ride it out let it go and see what happens and I think it’s important to monitor and it’s important to listen, just to see what comes out of it, but as I say we have additional training so that we know how to monitor and how to follow the trends.” Another change that was commented on was in relation to deadlines, “Yea it’s I think I used to be newsreader on the radio when deadlines were always like the big thing you look at all the time well that’s all gone deadline doesn’t even exist anymore.”
Significantly there is also indication of convergence of these practices all coming together, for example a University staff member commented about recent changes, “The other thing that has changed is on a more corporate level, we now have an off campus student affairs manager, who again I works quite closely with those whose job it is to liaise between local residents and the students, when there are problems. So she can be at that level. So, that can sometimes keep away bad press from the media, so that’s quite helpful. We therefore have now got a member of staff who instead of going to North West Tonight, the guy with the camera might go to the Student Affairs manager instead.”

Examples of good usage of new technology in news dissemination were provided both in relation to uses of websites, tweeting and blog interactions, for example, “a good example would be (eh) the demonstrations that we had just around the Easter time wasn’t it, about student fees. Now the Manchester Evening News journalists- a girl called Jennifer, Jennifer Williams, she did (eh) I think it was terrific what she did, a piece on the evening news website she was almost like tweet updates you know little tweets constantly updating where it was up to how many people were joining it, little video clips here and there now that’s good use of new media.”

Although digital access and technological infrastructure featured considerably for community groups in their uptake and usage of new technology they didn’t seem to play a significant role in how universities talked about how they are and are not engaging with local communities. Similarly the issue of costs and funding while core to both the production and consumption of news they were noticeably omitted in discussions with university staff.
Results from a Community Perspective:

The results of the research provide clear indications that communities are proactive in their news activities and there are numerous hyperlocal examples in operation Inner Manchester.
Furthermore local communities are very aware of the opportunities and resources that are available in the Universities. Community groups made comments like, “… people want to share and there is so much amazing information out there that the Universities have. So much wealth of knowledge that could benefit the local communities” and “And you know and I know resources is a problem, but the Universities have things like Lecture Halls that aren’t always in use. ...There are rooms that people can use and they can do events and it doesn’t actually have to take up many resources because everything is there.”
In relation to their direct location and proxemics to universities the local community groups were quick to discuss the many temporal and spatial barriers to fully engaging with these universities. These barriers can be both real and imagined barriers. For example, “So they don’t know what is in the community that it just 3 minutes’ walk beyond that arch.” There was notable tension about changes in campus and student accommodations for many of the community groups regular reference was made to, “it’s obviously researching and trying to facilitate the dialogue with the community, so you have a lot of people saying hi I am here you never cared about us, what you have done for us and now you want to build a campus here. You did not consult us properly.”
For local community group’s long term and existing relationships have been built around proximity to the campus, however it should also be noted that similar to the University perspective mentioned above, there has been a notable shift towards short term project driven engagement. A community group member stated, “So a lot of it is by relationship building. So you know we have steady influx in our busier days and so we are very word of mouth or people saw a flyer. A lot of the time what we will have is we will have a project running [initiated through University engagement] and we have loads of people turning up like 4 months after it is finished.”
Furthermore relationship building within the community is a long term process therefore to enable news sharing and enhancing new sharing potential the bigger issues in relation to relationship building play a key role in positive engagement between these parties.

A community group member described how relationship building works within the community, “I have given a lot of time voluntarily and now I am a part of lot of networks. But you know you have to prove your worth and it is the same here. So the door is closed, there is a shamanic code of sources; like the only door opens when you have earned that. So the university if it was to speed things up, you can’t really speed up that community relation. It has got to be for real.” The reason described was because, “Anything in the community, we are working hard to reach groups so everything is exponential in time”.
Local communities have a clear underlying understanding about what their community encompasses and what new is pertinent to them therefore what type of audience they address in their own local setting. They made statements like, “we work with hard to reach groups, you have to understand that these hard to reach groups are called that for a reason”. Community groups however less certain about the University audience and commented about misconceptions ‘University’ people including students have about them, for example one local resident commented, “academics can be in a kind of cotton-wool bubble for people and some of my confident friends were saying, I could go and do this. But I don’t know if I want to leave the University. Now it becomes ingrained so there could be a fear factor. This expectation of, “Oh my goodness! They might be like gangsters there...you know” (gently laughs). Because you know, they are reading what they are seeing in the newspapers”.

A remark that was provided again and again were about the costs and funding being core to community groups concerns and therefore highly significant when considering both the production and consumption of news. Community groups discussed costs in terms of how far it had to stretch for example, “we delivered a lot in that 6 months and the money, we were really free go with the money and I think on the payroll within that 6 months they were about 60 different people even is 10 pound volunteer.” They also spoke about the differentials of perceived monetary position of the University and themselves, “The people in the community see the university wanting to build a new campus here, they say, they all get 25000 pounds a year, why can we not get our 50 quid.”
Further importance was acknowledged by community informants about differences in digital access and technological Infrastructure for individuals within their community. The digital divide is seen as playing a significant role in engaging. Community work is still predominantly carried out by word of mouth for example, “So you know there is lot of stuff that has to be done by word of mouth. And may be lots of people have not beyond digital divide yet. So they are not utilizing the internet or emails. rapid- They are not in this fire digital culture zone”. There is a notable difference in how community groups in comparison to the Universities acknowledge these differences.

Finally it was noted that particular concern was expressed about the consultation process with the communities and the changes to campus facilities which will be encroaching into the local community environment were particularly problematic and heavily impacting on issues of trust for the communities. Regular points were raised about, “the local people are also very worried about the campus being built here because again they are like what’s in it for us.” And “the local people are also very worried about the campus being built here because again they are like what’s in it for us.” “So with people there is still this mistrust and the thing with the campus, people think they weren’t consulted with properly.” It is clear that communication and regularly exchanging key information and news between the Universities and local communities would help address and hopefully improve these relations.
Key Results:
In order to foster improved engagement relations and to enhance the hyperlocal initiative between universities and local communities:

· There is a need for universities and the Inner city Manchester local communities to better get to know one another in relation to engagement potential surrounding local news issues,

· and in particular they could

· better get to know each other’s news content
· explore ways of sharing news together at the local level and about local issues

· better get to know the potential of the local audience (both their own and each other’s full audience potential)

It is anticipated that addressing these current limitations would increase for both parties’ levels of engagement and participation, revenue generating collaborations, and improved community relations.

As well as improving engagement practices by both parties this would in turn enhance the hyperlocal potential of Manchester. We suggest that:

· There is a need to get an understanding of what relevant news they may be able to share (specifically local, global news)

· To extend their own audience’s understandings for their news- universities towards their neighbours and neighbourhoods. For local community groups towards existing local news networks as well as towards their global neighbours

To use news to develop of long term trust relationships

Further Reflecting on the hyperlocal
One of the key issues raised in the participant workshops is the need for potential news contributors to define and know its own community and for revenue to be generated in some form. Alexander, 2011 has stated,

“... For hyperlocal to keep its editorial promise, it needs to define and know its community, and diversify its expenses and revenue. All this so it can generate cold hard cash.”

“while the UK should be proud of its thriving grassroots hyperlocal media movement, it should also be keen to learn from people in other places”
Section 4- Research and Policy Implications

As previously stated Public Engagement in Higher Education is define as,

“the many ways in which higher education institutions and their staff and students can connect and share their work with the public. Done well, it generates mutual benefit, with all parties learning from each other through sharing knowledge, expertise and skills. In the process, it can build trust, understanding and collaboration, and increase the sector's relevance to, and impact on, civil society.” (NCCPE, 2011)
While Jackson (2010) critiques academics ability to comprehensively engage and has stated,

“Academics engage with the world in many ways, and often they do it so badly that they get ignored- the worst possible insult.”

While the results of the project indicate inner city Manchester Universities are making good inroads into broader engagement practices with local communities the same cannot be said in relation to local and community oriented news engagement. Current process and policy practice have no open channels of communication for the news sharing of locally specific news information. The historic propensity of universities to strategically focused their news media relations and communication resources at the International and national level for the associated prestige and esteem continues. While the significance of maintaining reputation cannot be denied, a rethinking is needed if widening participation and community engagement practices are to be fully addressed. While local news content is unacknowledged it will continue to be perceived as “tokenistic” with low gravitas in respect to an individual’s presence, collegiate standing, peer reputation or career (promotion) prospects within the university community.
It is apparent that at a number of levels engagement practices between Inner City Manchester Universities and their local communities’ engagement practices could be improved. Community radio, local television, regional newspapers and news web services are still being neglected by the universities public and press relations. Where relations do exist between universities and local news media these tend to be characterised by loose ties, informal social relations and fragmented knowledge networks. There is also a growing propensity for short term project engagement practices. The result is that academic expertise, intellectual knowledge and technological contributions often fail to diffuse out to benefit their neighbouring communities.

While there is a growing body of research studying Higher Education engagement practice, the majority of the research about Higher education engagement practices focuses on the science and medical fields (Abreu, et al (2010), Royal Society, 2006, Science for All (2010) Burchell, et al (2009) and there is little that delves into the relationship between higher Educational Institutions and their neighbours. Similarly, in relation to new media and university engagement while there are quantitative studies carried out about university online reputation levels (AURORA), there is however a lack of research exploring the engagement practices, and the role and contribution universities play in relation to news information generation and dissemination via new media channels at a local level.
This research begins to address the gap through the exploration of university engagement practices and new news media in Inner City Manchester. We have examined university engagement practices with local communities (as part of the widening participation agenda) and explored what the perceptions are about the news and information that flows between these parties. The results of this project indicate that while engagement practices between universities and local communities are growing there is still much room for improvement particularly in relation to news sharing and long term relationship building.
Section 5- Future Directions

The NCCPE grant has enabled us to explore community use of news media and university engagement with local communities (as part of their widening participation agenda) in the inner city of Manchester. We particularly have been interested in looking at what news and information flows between these parties.

The scope of the research has meant that we have interviewed a relatively small but directly targeted cross section of influential representative parties involved in the dissemination, production and consumption of university news in the local context.
Our future plans are: (incorporate in a summary section see below)
To enhance the research ecology network dedicated to developing future news and creative media network and the future engagement landscape in the UK.

To continue to present the findings of the study and we aim to host a workshop at the next NCCPE conference on the topic ‘universities using news to engage with local communities’.
To continue to enhance the research agenda exploring community use of news media and university engagement with local communities.

To seek funding and collaborative partners to develop detailed case profiles of best practice community engagement at a national level.

To use our research to lobby and promote engagement to higher education policy makers at a UK and European policy level.
Section 6- Dissemination and outputs
The two workshops have resulted in the development of a research ecology network dedicated to developing future news and creative media network and a future engagement landscape. The network now has a Facebook page for sharing and interacting currently under development available at https://www.facebook.com/pages/Hyper-community/127686293992350

We have presented findings to an academic community at the CRESC Community connectivity’s/temporal belongings: an interdisciplinary residential workshop on the 20/21 June 2011. The people attending this workshop hope to put together a joint ESRC bid relating to time and communities. http://www.cresc.ac.uk/our-research/current-research-themes/topologies-of-social-change/temporal-connectivities-a-scoping-study-of-the-available-research
We have presented further findings at the CRESC Annual Conference: Framing Cities Conference 6-9th September at the University of Manchester.

http://www.cresc.ac.uk/events/cresc-annual-conference
We presented our findings at the British Academy of Management and Finance (BAMF) conference 13-15th September, Aston Business School, Birmingham.

http://www.bam.ac.uk/civicrm/event/info?id=54&reset=1
Appendices

Appendix: List of delegates and network members

Erinma Bell

Guns into Goods Project, CEO of CARISMA

Antonio Benitez

Manchester Beacon

Jaqui Devereux Dirrector
Alternative Media, Community Media Association, 15 Paternoster Row, Sheffield,S1 2BX.
Chi-Chi Ekweozor
Mapping Creativities Project

Emma Frost
Sector Development Executive, Digital & New Media, Yorkshire Forward

Victoria House

2 Victoria Place, Leeds, LS11 5AE www.yorkshire-forward.

Dr Anita Greenhill

University of Manchester

Dr Gary Graham

University of Leeds

Kath Grant

Manchester Evening News (MEN)

Sarah Hartley

Guardian

Margaret Hicks-Clarke
Head of Operations and Production, The Press Association, Brigegate, Howden, East Yorkshire, DN14 7AE

Sam Ingleson

Guns into Goods Project
Victoria Sinclair

Arcspace

Suzanne Spicer

Manchester Beacon

Julian Tait

Mapping Creativity Project,Littlestar Media Production Ltd

Bill Williams & Carol

Whalley Range Forum
Rizwan Zulfaqar

Talkin bout my Generation Project
Pete Murray

National Union of Journalists (NUJ), Glasgow
Ross Hawks

Litchfield blogs

Jackie Derby

Adam Christy

 National Union of Journalists (NUJ), Leeds

June Hall

Manchester Evening News (MEN)
Shamus Simpson

University of Salford
David Randels

University of Salford
Jane McDermot

University of Salford
Prof Ben Light, Salford
University of Salford
Dr Gordon Fletcher

University of Salford
References

The Knowledge Partnership (2011) AURORA – Aggregated University Online Reputation Assessor, World 10 Reputation Network, - marketing, strategy and communications for an educated world.

Abreu, M Grinevich, V Hughs, A Kitson, M (2010) Research Report “Knowledge Exchange between Academics, and Business, Public and Third Sectors”, for the Cenre for Business Research University of Cambridge, RES-171-25-0018
Anheier, H.K., M. Glasius, M. Kaldor, eds. (2001) Global Civil Society Yearbook 2001. Oxford University Press, New York.
Armstrong Catherine (2008) Statistical overview of staff employed in Higher Education in the UK, jobs.ac.uk, http://www.jobs.ac.uk/career-tools-and-advice/working-in-higher-education/1379/statistical-overview-of-staff-employed-in-higher-education-in-the-uk/

Bartelson, J. (2006) Making sense of global civil society. European Journal of International Relations 12(3) 371–395.

Boyd D & Ellison B (2007) Social Network Sites: Definition, History, and Scholarship, Journal of Computer-Mediated Communication, 13(1), pp 210–230, October 2007
Burchell, K Franklin, S Holden, K (2009) Report on Scientists on Public Engagement: from communication to deliberation, BIOS Centre for the Study of Bioscience,Biomedicine, Biotechnology and Society at the London School of Economics and Political Science http://www.publicengagement.ac.uk/news-and-events/news/new-report-scientists-public-engagement-communication-deliberation-scope
Cash, D. W. W. Adgar, N. Berkes, F. Garden, P. Lenel, L. Olsson, P. Pritchard, L. and Young O. (2004) Scale and Cross-Scale Dynamics: Governance and Information in a Multi-level World. Conference paper prepared for Millennium Ecosystem Assessment Bridging Scales and Epistemologies Conference, Alexandria, Egypt. March 17-20, 2004.

Castells, M. (1996) The Rise of Network Society. The Information Age – Economy, Society, and Culture – Volume I. Blackwell, Oxford.

Cormode, G and Krishnamurthy, B (2008) Key Differences between Web1.0 and Web2.0 AT&T Labs–Research 180 Park Avenue, Florham Park http://citeerx.ist.psu/veiwdocs/download?doi=10.1.1.145.3391&rep=rep1&type=pdf

Crang, M. Crosbie T. and Graham S. (2007) Technology, time-space, and the remediation of neighbourhood life. Environment and Planning A, Vol 39, pp's 2405-2422.

Dutton, W & Eynon, R (2009) Networked Individuals and Institutions: A Cross-Sector Comparative Perspective on Patterns and Strategies in Government and Research, The Information Society, Special Issue: The Philosophy of Information, its Nature, and Future Developments, Volume 25, Issue 3, pp198-207Franklin, B. (2008), Pulling Newspapers Apart: Analysing Print Journalism, Routledge, London
Jackson, P. (2010) Co-creation of knowledge – TM is where it is at, Transforming Management, Wednesday, April 7th, http://www.jackson.tm.mbs.ac.uk/strategy.co-creation-of-knowledge-is-where-it-is-at/?article2pdf=1
Kaldor, M. (2003) Global Civil Society. Polity Press, Cambridge.

The Higher Education Community Engagement Model (2003) http://www2.warwick.ac.uk/about/community/communityhub/model/
Lord Browne report (2010) http://wwwwebarchive.nationalarchives.gov.uk/+/hereview.independent.gov.uk/hereview/report/
Leiter, M Day, A Harvie, P Shaughnessy, K (2007) Personal and organizational knowledge transfer: Implications for worklife engagemen, Human Relations
Volume 60(2): 259–283
 (see http://www2.warwick.ac.uk/about/community/communityhub/model/),

National Consumer Council (2008) Deliberative Public Engagement – nine Principles http://www.involve.org.uk/
National Co Ordinating Centre for Public Engagement (NCCPE)(2011), see http://www.publicengagement.ac.uk/
Meyer, P. (2004), The Vanishing Newspaper: Saving Journalism in the Information Age, Columbia University, London/New York.
Meyer, P. (2008), “The elite newspaper of the future”, American Journalism Review,

October/November, pp. 32-35.
Page, S. and Philips, B. (2003) Telecommunications and urban design: representing Jersey City Analysis of Urban Trends, Culture, Theory, Policy, Action 7, pp. 73-94.

Percy, S. L. McNall, M. Reed, C. S. Brown R. and Allen A.(2009) Brokering Community-University Engagement, Innovative Higher Education, Vol 33. No. 5, pp. 317-331.

Policy Ethics and the Life Sciences (PEARLS),(1999)Research Report on research to, inform and improve socio-ethical aspects of professional practice, policy making, and public engagement in the life sciences the Newcastle University GENCOM (Genetics in the Community) collaboration http://www.ncl.ac.uk/peals/about/
Royal Society, (2006) Research Report ‘Factors affecting science communication by scientists and engineers’, The Royal Society, http://royalsociety.org/Factors-Affecting-Science-Communication/
Sedghi Ami (2011) University applications soar for 2011: get the data, Guardian, Tuesday 4 January 2011 15.11 GMT guardian.co.uk, http://www.guardian.co.uk/news/datablog/2011/jan/04/university-applications-rise-2011
Science for All (2010) Research Report the Science for All Expert Group, an independent group supported by a Secretariat from the Department for Business Innovation and Skills http://interactive.bis.gov.uk/scienceandsociety/site/all/files/2010/02/BIS-R8803-URN10-6262-1.pdf.
Thurman, N. (2009) "Taking the paper out of news: A case study of taloussanomat, Europe's first only online newspaper". Journalism Studies, Vol. 10 No 5, pp. 691
Watson, (2004) Managing Civic and Community Engagement, Tufts University
Page last modified: September 24, 2007 http://www.tufts.edu/talloiresnetwork/?pid=8

2

