Student Media 2007-08
A Leap Forward

Introduction
Student media is an important part of student life, it offers students with a passion for media to develop and showcase their skills. Student media informs current students about what is happening at the University; helping disengaged students feel part of a community. Also it is not only current students benefit from the service provided by student media; both prospective and past students can find out in a matter of seconds what the institution is like by looking at a short film, article or listening to a radio show to get a first hand, real and honest account of what it is like to be a student at Essex. The “student experience” figures very highly on the list of considerations of potential students when choosing a place of study. Student media offers a snap shot of what it was like to be a student at that moment in time and place.

The student media at the University has been plagued by a lack of consistency over the last 10 years. There have been periods of commitment, passion and quality but sadly these come in waves and can leave holes once those making the biggest contribution leave.

The Current Position

The introduction of paid media heads has improved the standard and professionalism of all media channels. The paid heads of media to now have more time to focus on improving the quality of production without having to worry about having part-time job at the same time. The benefits are there to be seen:
Printed Media

· There has been improved training and development of students. We have sent people of courses for editing and design. This has had a knock-on effect as the information has flowed down to other students.

· Rabbit production and design now finishes on time which has not happened in recent memory. This has improved relationships with the printers and resulted in a team of journalist who enjoy there work as opposed to feeling pressurised and stressed.
· The Rabbit has received positive comments from national newspapers and a BBC journalist who came to visit. Both were impressed and amazed at the quality of the paper and even more impressed when there heard it was produced by students on such a small budget (the Rabbit yearly budget is the same as the cost of a single edition of Imperial College’s paper, named as the student paper of the year).

Radio
· RED has increased its online listening capacity from 50 to 300 streams capable of tuning in online at one time.
· RED online has a direct link from myEssex and essexstudent.com front pages which has increased the awareness and accessibility of the station.

· RED had over 1250 hits during the autumn term of which 750 were different IP address and 200 were from overseas. A demonstration of how far reaching the student media can be with families and friends no doubt listening in.

Television
· RTV produced a live broadcast from the SU bar to the LTB. This was the first time a broadcast of this type has been performed and could benefit students in Southend and East15 by broadcasting shows to them and giving them access to information which they may not have had the opportunity otherwise to get. The Students’ Union has received a large number of comments from students at these campuses who feel segregated because of there location and lack of involved with student activities, and such potential broadcasts could alleviate many of these feelings.
· RTV produced election manifesto videos; promotional videos for entertainment on campus; a ‘Thank you/merry Christmas University Catering’ video shown at their Christmas party; and Derby Day highlights. Some of the shows are now being played in the SU bar and have received praise from other student stations.
· All channels will be entering national awards for the work they have done this year and shows how much we have improved the standard of the output this year.
Relationships

Whilst the new structures ensure heads of media are performing their contractual obligations it should not be under estimated the big a part the University Information Systems, Audio Visual and Media staff have played. Under the instruction of Richard Murphy, and with Andy Tyne Chairing, 4 meetings were arranged in the first term 07/08 with John Moore and Daniel Chan from the Media Centre, John Relph and Matt Softly in Southend, and Ben Steeples from ISS. The meetings were a two-way process identifying common needs and how we could combine resources and current practices to improve the quality of our production whilst working out a way taking advantage of the facilities on the Colchester campus without an additional burden. In fact the meetings provided a mechanism to evaluate what had been achieved so far with a view to maximising our time and efforts to improve on what we have done. There has been a direct positive impact on staff time with Media Centre now being block booked by RTV opposed to students turning up for individual slots for training. Thanks to Ben Steeples we now receive feedback from detailing the different IP address hitting the RED link and we can monitor the amounts of hits on our youtube.com channel. With these mechanisms in place we can aspire to improve year on year and have something to measure it against. Subsequent meetings in the second term were to monitor progress and feedback on successes.
Also, I am now in discussion with Peter Noakes to gain access to the studio in the ESC department and preliminary discussions with Proff. Noakes and Bob Mack have received very positive feedback.

Proposal

The introduction of a Media working group consisting of:

· Vice-President of the Students’ Union responsible for student media,
· The three heads of student media,
· Head of Media Centre,
· ISS representative from Southend,
· ISS representative Colchester (currently Ben Steeples),
· Students’ Union Marketing & Communications Manager.
This is a provisional list and may need to be expanded or decreased depending on the agenda topics. The group would exchange ideas and highlight common development needs to ensure that software and hardware being used was uniform across the board. This would result in a reduction in set-up cost, maintenance, and staff time. The group would give the media heads a chance to understand the support offered by the University and should ensure continuity and sustainability of student media.
It would be important for the minutes of the meeting to be submitted to an appropriate committee, possibly ISSC or USUCON?
