

 3

of it is then vetted and broadcasted on CNN‟s networks, and featured on

CNN.com (Dube, 2008). This participatory model appears to follow the thoughts

of scholars like Nguyen (2006), who states that, “future journalists will need to be

trained to not only become more critical gate-keepers but also to act as listeners,

discussion and forum leaders/mediators in an intimate interaction with their

audiences” (p. 20). This paper will help advance empirical models that are being

developed around convergence and participatory media (Boczkowski, 2004;

Dailey, Demo, & Spillman 2005; Bakker & Pantti, 2009). It begins with an

examination of the literature surrounding citizen journalism, and gatekeeping

theory, followed by a discussion of CNN‟s iReport. It will then present the

argument why this qualitative study is needed to advance gatekeeping theory,

and then explain the research methodology.

 4

Chapter Two

Literature Review

 Technology, computers, and the Internet have facilitated an undeniable

media shift that is changing the way news is gathered, with one result being the

phenomena of participatory news (Singer, 2006; Deuze, Bruns & Neuberger,

2007, Gordon, 2007). This is a melding of public participation that involves

bloggers who break news on independent websites, and citizens who capture

newsworthy events with cell phone cameras. This material is often referred to as

user-generated content, and Websites like YouTube and Wikipedia, allow people

to easily distribute and share it (van Dijck, 2009). Scott (2005) provides a

comprehensive analysis of the changing digital journalism landscape by

documenting challenges brought about by technology. He suggests that the

Internet has been very disruptive to traditional media, stating, “It has demanded

new business models, threatened complacency, and responded to innovation” (p.

93). This response includes adopting practices that now includes news

gathered from the public, which is commonly referred to as citizen journalism,

participatory publishing, or open publishing to mention a few of the terms

(Nguyen, 2006).

Public Journalism to Citizen Journalism

 As some news organizations adopt new participatory practices that

include reporting content gathered from the public, a few journalism activists

have worked toward a more community-oriented media. Known as public

journalism, this movement attempted to include the community‟s voice in the

newsgathering process (Nip, 2006). Within the public journalism model, public

discussion and involvement allow individuals in the community to directly

influence and benefit from news coverage (Witt, 2004). The emergence of this

 5

movement was a result of observations that newspaper readership was

declining; that there was a growing gap between the citizenry and journalists, and

that there was a growing dissatisfaction in the population regarding the news

industry‟s devotion to profits (Rosen, 1994). Despite the ardent and passionate

work of those involved in the public journalism movement, it made little impact on

day-to-day news operations (Witt, 2004).

The news industry, however, is now experiencing great change. Nip (2006)

suggests that the second phase of public journalism is here, and identifies five

separate models that exist, being: traditional journalism, public journalism,

interactive journalism, participatory journalism, and citizen journalism. The

definitions are as follows (pp. 216-218):

1) Traditional Journalism - In traditional journalism, professional journalists

act as the gatekeepers, filtering, and reporting on world events. The only

public involvement is from news sources that provide information, and opinion

to the journalists. Interaction from the public comes from letters to the editor,

or complaints made after the news is published.

2) Public Journalism - Public journalism attempts to engage citizens in both

the news making and in the news consumption process. Journalists use town

hall meetings, and polls to understand community concerns, and provide

feedback to the citizenry in an attempt to help create discussions to reach

solutions. The professional journalists maintain their traditional role as

gatekeeper, in framing and presentation.

3) Interactive Journalism - Interactive journalism is a concept that has been

discussed by scholars but has not been clearly defined. It refers to

communication and news consumption that is facilitated through the Internet.

Content interactivity allows users to select the stories they read, and

interpersonal interactivity allows the public to become engaged with the

reporters. However, this only happens when the reporter responds to e-

mails, chats, or communicates in online forums.

 6

4) Participatory Journalism - Participatory journalism allows news users to

take an active part in the news gathering process, and work with journalism

professionals to distribute the content. Users create the content

independently, but the outlet provides the platform to publish it.

5) Citizen Journalism - Within this mode, independent news content is

generated, and produced by a non-professional individual or organization that

is not paid staff. Examples of citizen journalism include blogs, independent

news websites, community radio stations, or newspapers.

Other writers like Jarvis (2006) have proposed alternative definitions related to

participatory media. He calls it networked journalism, which explains how

professional and amateurs work together to share facts, questions, and

perspectives to get to the real story. These amateurs are often said to be a part

of Generation C. They produce “an avalanche of consumer generated 'content'

that is building on the Web” (Trendwatching, 2005). The “C” in this case refers to

content and doesn‟t define a demographic group, but rather identifies individuals

who participate in the creation and distribution of information. Though there are

specific differences in all of the aforementioned definitions, this paper is not

attempting to analyze the various terms used to describe participatory

newsgathering, but rather will examine how a mainstream news network gathers,

selects, and integrates user-generated news into its online news site and

broadcast programs.

Convergence Media

Livingston and Bennett (2003) argue that as communications technologies

open new gates, new studies will be needed to measure changes in gatekeeping,

and in turn, develop new theories. These new technologies include cell phones

with cameras that anyone can use to capture and share newsworthy images with

the media (Gordon, 2007). Interactivity, convergence, cross media, and

produsage are terms used to describe the fundamental changes that have been

taking place in the media.

 7

Interactivity is more of a buzzword in digital media studies and is most

often used to explain the process by which people engage in communication

over the Internet (Cover, 2006). Boczkowski (2004) defines interactivity as the

“many-to-many, and one-to-one communication spaces such as forums, chat

rooms, and user-authored sites, in addition to the one-to-many mode of

traditional media. (p. 199).” Hujanen & Pietikainen (2004) see it as being, “the

increasing opportunity to communicate across „old‟ boundaries of time and place,

and between journalists and citizens” (p. 384), while Cover (2006) simply states

that interactivity “cultivates some element of user control of the narrative content

in a new media text” (p. 141).

Convergence describes the melding of media on an organizational,

technological, or production level (Erdal, 2007). It usually involves newsrooms

that have consolidated news-gathering operations across different platforms

whether it is print, broadcast, or the Web. Scott (2005) suggests that

convergence is related to the economics of content production and distribution.

He asserts that mainstream operations are implementing newsroom

convergence, crossmedia partnerships, and digital news networks in an effort to

remain economically viable. Others, like Dailey, Demo, and Spillman (2005),

suggest that the weakness with convergence is that it lacks a general definition,

and that it is constantly changing as TV stations and newspaper organizations

create partnerships.

Crossmedia production more specifically explains the different ways that

producers or organizations share and distribute media across platforms. Dailey,

Demo, and Spillman (2005) identify the various modes of crossmedia, that

include, cross-promotion (promotion of content by media partners; e.g. a TV

station and newspaper), cloning (re-publishing content with little editing),

cooperation (news organizations both compete and collaborate), content sharing

(sharing of content by partners), and full convergence (partners gather and share

the news together).

 Bruns (2008b) suggests that the collaboration, creativity, and more

 8

community-oriented media production are part of a paradigm shift that he calls

produsage. Examples of produsage include blogs, wikis, and citizen journalism

communities. It follows the peer-to-peer and many-to-many content distribution

model, and the open source nature of knowledge building through the creation of

online content. Bruns (2008b) explains that, ”These produsers engage not in a

traditional form of content production, but are instead involved in produsage – the

collaborative and continuous building and extending of existing content in pursuit

of further improvement” (p. 2). Though Bruns has made an effort to develop,

and explain the functional characteristics related to participatory media, he

suggests that there are challenges in both mainstream adoption and in its

theoretical development (Bruns, 2008c).

 Several studies have laid groundwork for this current study. Erdal (2007)

argues that the digitization of media has fundamentally changed the way

broadcast news is produced, giving broadcasters the ability to produce content

for TV, radio, and the Web. Boczkowski (2004) focuses on the processes used

by news workers in the adoption of new technologies. The ethnographic study

involved an examination of three online newspapers to explore how gatekeeping

tasks shape multimedia and interactive adoption. The author concludes that

media organizations engage in multimedia adoption differently depending upon

the organizational structures, work practices, and the users representation.

Dailey, Demo, and Spillman (2005) develop a conceptual approach toward

studying newsroom convergence. The model proposed is called a convergence

continuum and defines the methods of identifying the different genres of

crossmedia. In addition, they propose a research method to measure

gatekeeping and news partnerships. The authors do not attempt to test the

method, though qualitative and quantitative methodologies are suggested.

Domingo et al. (2008) designed a study to test the degree to which online

international and domestic newspapers are adopting participatory news gathering

practices. The research design included a model that tests if the public is given

access to share content; how the section and filtering process works; the amount

of processing or editing of the content; how the content is distributed; and if the

 9

public is allowed to interact with features such as commenting. The authors

conclude that the model successfully described the strategies of news

organizations regarding participatory media, yet the results indicate that most of

the journalism outlets do not allow significant amount of participation from the

public. Finally, Baaker & Pantti (2009) qualitatively examine how amateur

photography is being used by mainstream news organizations. Twenty

interviews were used to collect the data across a variety of print and broadcast

news organizations. The results yielded beneficial insights regarding overall

trends, attitudes, and adoption practices.

 Fewer studies have examined television news organizations. Bruns (2008c)

makes the following observation about the technological shift and TV.

What becomes obvious here is that the technologies and processes of
television – once constituting an effective and powerful network for
widespread content distribution – have now been outclassed by the
Internet, to the point that in the absence of significant innovation on part of
television operators, many users themselves have begun to do the
industry‟s work of shifting content from one network to the other” (p. 4).

In other words, the Internet challenges traditional news operations, and media

consumers are now empowered to share content themselves. In light of this

shift, this paper is investigating how a news network is integrating user-generated

content into its news product.

The Internet & Newsgathering

 The Internet has played a central role in the growth of news that is

produced by non-traditional journalists. Examples include the DrudgeReport.com

Website, which broke the Monica Lewinsky/President Clinton scandal in January

1998. Williams and Delli Capini (2000) suggest that it represented erosion in

traditional gatekeeping and called the situation, “a complete obliteration of the

boundaries between mainstream press and other media outlets” (p.73). More

recently, big news events seem to cause a strong supply and demand for citizen-

produced photos, text, and video that is commonly shared on the Internet (Du,

2007). He argues that the Internet enables sources other than mainstream news

 10

to become alternative news providers. The author observes that, from the four-

year span that marked the 9/11 terrorist attacks, to the Iraq War, and the

Hurricane Katrina Disaster, the Internet became a significant source of

information for consumers. In addition, citizen journalists seem to have a

stronger voice during major disasters like the London train terrorist bombings

(Sambrook, 2005) and the Virginia Tech shooting (Clairmont, 2007). They also

capture and share content on the Web that is deemed newsworthy and is then

picked up by media outlets (Lizza, 2006).

 Mainstream news outlets have realized the power of the public‟s

participation in newsgathering. WABC New York news director Kenny Plotnic

says, “Anyone with a camera is tantamount to being a reporter” (Romano, 2006).

News outlets that include the BBC, public broadcasting stations, and Websites

like the Korean-based OhmyNews are leveraging the collective knowledge of the

public to create news content (Neiman Reports, 2005). Some writers, however,

have been critical of so-called journalism produced by amateurs (Hazinski,

2008). Brown (2005) maintains that citizen journalism is in no way professional

journalism and notes the following difference: Traditional journalists are required

to adhere to standards that include accuracy and fact checking, while citizens

have no obligation or requirement to do so. That being said, some writers have

suggested that citizen journalism has gone mainstream (Catone, 2007) and have

welcomed the open nature of communications that has emerged. Friedland

(1996) predicted that society is on the cusp of an electronic democracy that

promotes public deliberation and discussion. Bardoel (1996) speculated that

traditional media would change from information gathering to directing the flow of

information, while Hermes (2006) argued that communication technologies will

create a more informed citizenry. More recently, O‟Donnell (2009) suggests that

the popularity of user-generated content will create a community of better

listeners. It is a welcomed development for critics of traditional media who have

noted that investigative news reports, issues of diversity, and community-related

stories have been replaced by infotainment and sensationalism (Scott, 2005).

 11

 Even though news outlets appear to be making efforts to engage the public,

and include more voices, the research suggests that scholars are just beginning

to understand the greater implications for professional journalism and mass

communications theory (Domingo et al., 2008). Nguyen (2006) asserts that

journalism must transform, “from a lecture to a conversation, listening and talking

to the public rather than remaining a closed stubborn profession that has long

been a potential detriment to a healthy public sphere” (p. 2). Some professional

journalism organizations appear to be more open to including content from

amateurs (Bakker and Pantti, 2009). This paper therefore is examining how

participatory newsgathering is possibly changing gatekeeping in a converged

news operation. Having traced the emergence of citizen-produced news, it will

now examine gatekeeping theory and explain CNN‟s iReport before presenting

the research methodology for this study.

Gatekeeping

Within journalism studies, gatekeeping is the daily process by which the

many messages in the world are reduced by news decision makers and shared

with the public (Shoemaker, 1991). Singer (1998) argues that gatekeeping is

well-suited to study how online journalists select newsworthy stories. In a recent

study of online newspaper editors, Singer (2006) adds that, “The Internet defies

the whole notion of a “gate” and challenges the idea that journalists (or anyone

else) can or should limit what passes through it” (p. 265). Researchers are now

giving attention to how new media and participatory practices are affecting

gatekeeping activities (Beard & Olsen, 1999; Singer, 2006; Bakker & Pantti,

2009). Before delving into how gatekeeping may be affected in this digital

realm, a historical theoretical perspective will be considered.

 Gatekeeping has a history of longevity in journalism studies dating back to

1947, when psychologist Kurt Lewin noted that information flows through the

gate and that individuals control what makes it through the gate (Lewin, 1947).

David Manning White (1950) was the first researcher to apply gatekeeping to

journalism in his study of a newspaper wire editor named “Mr. Gates.” In this

 12

seminal case study, White examined the process of selecting news stories over a

seven day period to determine what criteria was used to choose or reject stories

for publication. During the period of data collection, Mr. Gates wrote down the

reasons why each story was rejected. White found the newspaper editor‟s

decisions to be highly subjective. The top reason for rejecting a wire story was

because the news item was not interesting, however reasons such as “trivial” or

“propaganda” also led to their rejection. In addition, the author used a short

survey to glean additional insights into the decision making process. White

concludes that the gatekeeping process reflects the psychological phenomenon

that “people tend to perceive as true only those happenings which fit into their

own beliefs concerning what is likely to happen” (p. 390). In other words, Mr.

Gates, in making his news decisions, allowed news to pass through the gate that

reflected what he believed to be culturally true.

 Since that study, researchers have found that along with personal and

professional news judgment, news organization‟s routines, economic restraints,

and communication technologies all play a role in the news selection process

(Livingston & Bennett, 2003). Additionally, in broadcast newsrooms,

gatekeeping activities are dictated by daily deadline pressures and the ability to

capture visual video elements (Harmon, 1989). Studies have also considered

how communication technologies like the Internet affect gatekeeping (Beard &

Olsen, 1999), while other scholars have more recently focused on the effect the

Internet and citizen-produced content is having on journalism (Storm, 2007;

Bakker & Paanti, 2009). Singer (2001) noted that print journalists could be

relinquishing their traditional gatekeeping roles because the Internet empowers

the readers to decide what is newsworthy, and Singer (2004) subsequently found

that online newspapers were adopting participatory newsgathering practices that

included blogs from both editors, and the public, as well as from discussion

boards. The studies suggest that online editors could be stepping outside of their

traditional gatekeeping roles by giving users a voice in the news product. More

recently, Bruns (2008) asserts that the era of open news is here. In open news,

producers, and consumers interact together in the distribution and creation of

 13

information. In her investigation into citizen-produced news, Storm (2007)

provides some insights into how a print and online paper called Bluffton Today

integrated public media. Although the organization allowed community input on

the online site, she found that little Web-generated content is ever printed in the

paper. “The lack of freestanding attributed Web-generated user content at

Bluffton Today… signifies that Web-generated user content is not published in its

newspaper as a new dimension of credible journalism, but rather is used by the

newsroom‟s professional journalists to add breadth to their own work,” says

Storms (2007, p. 22). In other words, information submitted by the public is not

used as news content, but the contributors are used as news sources.

 Bakker and Pantti (2009) provide relevant insights regarding the adoption of

amateur content by professional news outlets. This study examines broadcast,

print, and online outlets in the Netherlands that utilized user-generated content.

The authors in general found a lack of standard practices and little to no

agreement on how the outlets used user-generated content across platforms.

While one of the main perceived benefits was the community building that

occurred when the public was allowed to share its media, another notable finding

was “the role audience members are increasing taking on – or which is given to

them – is that of a source, not of „collaborator‟” (p. 485).

CNN’s iReport

 In general, few studies have examined how network news

organizations are adapting to technology and participatory news. Some have

focused on gatekeeping and the Internet (Beard & Olsen, 1999), but studies have

primarily centered on print news or online outlets (Singer, 2001; Singer, 2006;

Storm, 2007). A study of CNN‟s iReport will help delineate how user-generated

news is integrated into a network news operation. This paper will utilize in-depth

interviews in a study of CNN‟s iReport Website, to lay groundwork that could help

researchers develop new hypothesis and models related to gatekeeping, as well

as participatory newsgathering. Before explaining the research methods that

were used in this study, a brief background of CNN‟s iReport will be useful.

 14

 CNN started soliciting and featuring audience-gathered content in 2006

under the iReport brand. During the first phase of implementation, approximately

ten percent of the news-related photos and video were featured on air or on

CNN.com after being carefully reviewed by journalists. In February 2008, CNN

launched an online community dedicated to gathering un-moderated user-

generated content. The Website explained that, “CNN makes no guarantees

about the content or the coverage on iReport.com.” The site was developed to

build an online community; help the network gauge what people consider to be

news; and empower the community to drive news conversations. CNN continues

to use iReports on-air, and on CNN.com once newsworthy reports are vetted.

Trained journalists are charged with verifying the authenticity of news reports and

events submitted by the public before any clips are aired (Dube, 2007).

 One of the most notable iReports occurred on April 2007 when Virginia

Tech student Jamal Alburghouti shared video captured on his cell phone camera

of the worst shooting massacre on a college campus in U.S. history. Alburghouti

was walking across campus when he happened upon the scene. He captured

the only video of police entering a building and audio of the gunshots (CNN,

2007). As significant as this appears, some iReporters and journalists have

discussed the ethical issues that come into play (Witt, 2008; Callan, 2008). One

example involves iReporter Grayson Daughters, who is also a media consultant.

Daughters posted an iReport video of one her former clients that received ten

thousand hits and was subsequently featured on CNN. The author of this paper

is not implying that anything unethical occurred, and Daughters says she fully

disclosed to CNN staff that she at one time worked for the political pollster

featured in the video. She said she was “testing” the system, explaining that,

“anyone can use iReport, under just about any guise, if they chose to be less

than transparent” (Witt, 2008). In another instance, an iReporter posted a hoax

on the Website about Apple Inc.‟s CEO Steve Jobs, claiming that Jobs had

suffered a heart attack. Apple‟s stock plummeted 5.4 percent after the

information was published. CNN responded by suspending the user‟s account,

 15

and the SEC launched an investigation into whether or not the hoax about Jobs

was intended to devalue Apple‟s stock. “The event underscores the need for

news organizations to verify content by users before it is published,” said the

dean of Columbia University‟s Graduate School of Journalism (Callan, 2008).

CNN did not air the report or publish it on CNN.com, nor has it modified its

vetting policy (Callan, 2008).

 The purpose of this research is to explore the selection and decision-

making process of CNN iReport staff who are responsible for overseeing the

iReport community and are involved in vetting the content to determine if these

activities are similar to or different from traditional gatekeeping practices. CNN

was selected for the study because its location in Atlanta is accessible and

because the iReport brand is well-recognized among mainstream news

organizations.

 16

Chapter Three

Methodology

 Bruns (2008) suggests that qualitative studies can play an important role in

understanding how citizen journalism is integrated into news operations,

especially in consideration of the limited tools and methods of research

established thus far. In alignment with Cresswell‟s (1998) reasons for conducting

qualitative research, this study examines an area that does not have, “firm

guidelines or specific procedures and is evolving and changing constantly” (p.

27). With these factors in mind a new media gatekeeping study conducted by

Beard and Olsen (1999) was used as a model for the current research. In Beard

and Olsen‟s qualitative study, university and college Webmasters were

interviewed to determine the values and principles that guided them in making

gatekeeping decisions. Long interviews were used to gather data for the study.

The study found that gatekeeping is a valuable approach to study those who are

responsible for the selection of messages in online media, and the authors

conclude that Webmasters have similar responsibilities and deal with the same

constraints as traditional media gatekeepers.

 Similar to the study by Beard and Olsen (1999), this paper uses guidelines

delineated by McCracken (1988), which suggests that in-depth interviews with

eight individuals be used to qualitatively gather data. According to McCracken

(1988), the goal of the long interview is to let the respondent “tell his or her own

story in her or her own terms” (P.22). The purpose of this kind of study is to,

“gain access to the cultural categories and assumptions according to which one

culture construes the world” (p. 17). The process of inquiry involves a four-step

pattern that includes: 1) A review of analytic categories and interview design, 2)

A review of cultural categories and interview design, 3) Interview procedure and

the discovery of cultural categories, and 4) interview analysis and the discovery

 17

of analytical categories (p. 29). A semi-structured survey questionnaire was

used to interview the subjects who were audio taped with a digital recorder. The

questions were phrased in a general nondescript manner. Once the interviews

were completed, the analysis stage began, which included a professional

verbatim transcription of the interviews followed by a series of analysis that

identified common themes.

 Eight individuals who work for CNN.com were indentified and interviewed

for this study. Each individual works in the iReport department, as a manager,

community manager, or associate producer. Based on some of the issues that

have been examined in the literature review, this study will seek answers to the

following questions.

RQ1: How is technology used to gather user-generated media, and what

procedures are in place to solicit it?

RQ2: What are the challenges or benefits related to integrating user-

produced content into news programming, and how is the content shared

across the Web and broadcast network?

RQ3: What criteria are used to determine if user generated-media meets

established news standards?

Disclosures

 The primary investigator in this study is a broadcast journalist with more

than ten years of experience working for news stations in Washington, D.C. and

Tampa, FL. He also briefly worked for the Black Family Channel, where he

developed a pilot for a citizen journalism news program. In addition, he worked

as a freelance correspondent for HDNews, and as a freelance video journalist for

the Associated Press. He is a member of the iReport community and has

uploaded a few stories. After the CNN YouTube debate, he uploaded a

commentary that was featured on CNN and HLN on July 24, 2007 (CNN, 2007).

None of the other videos uploaded have been featured on the network.

 18

Description of the Sample

 CNN‟s iReport unit was selected for this study for several reasons. The

employees are primarily responsible for monitoring, reviewing, and vetting user-

generated content that is uploaded to the iReport community. The iReport

department is three years old and has established best practices and a method

to identify and vet content. Additionally, content submitted to iReport is used

across CNN‟s broadcast networks and on the Web.

 On October 26, 2009, CNN re-launched CNN.com and integrated iReport

into the main news site. Prior to that, iReport existed on a separate domain,

www.iReport.com. All of the information that is presented in this study is based

on data that was collected prior to the re-launch. The interviews took place

between August 26, 2009, and September 25, 2009, at the CNN.com offices in

Atlanta, Georgia. Throughout the discussion and findings they are referred to as

respondents, iReport producers or iReport team members. iReporters, iReport

community members or contributors refer to the community members who

produce and share iReports.

 All of the participants who participated in this study did not object to having

their names disclosed, however to conform with Beard and Olsen‟s (1999) study,

and to protect their identities, the eight respondents are identified by letter only.

 Respondent A is the manager of the iReport team. She has eight years of

experience working at the network. She leads the team and sets the tone for the

overall vision for how the community operates and how goals are executed. She

started as a Webmaster and moved into the editorial side creating interactive

content before she helped launch iReport in 2006.

 Respondent B is the Community Manager. He has more than fifteen years

of experience working in news. His primary responsibilities are to moderate the

site; make sure members are following the community guidelines; and that they

are having a positive experience. He has worked in the iReport department for a

year and a half.

 19

 Respondent C is the iReport News Manager. He has more than seven

years of experience working in news. He has been with iReport since the

community launched in 2006. He is responsible for deciding what kind of

assignments the department is interested in gathering from the community.

 Respondent D is an Associate Producer. Working for iReport is her first

professional job working in news. She has worked for the network for about a

year. Her job is to monitor and vet content and then pitch it to CNN and

CNN.com.

 Respondent E is a Senior Associate Producer. She has worked at the

network for three years. Her responsibilities include monitoring the community

content and verifying information.

 Respondent F is an Associate Producer. Her responsibilities include

attending the morning news editorial meeting and pitching iReports to CNN and

CNN.com. She is also responsible for linking iReport stories to the CNN.com

Website. This is her first professional news job.

 Respondent G is an Associate Producer. He has worked at the network for

four and a half years in various departments and has worked in the iReport unit

for about a year. He assists in community management duties, and monitors,

vets, and pitches content for use on CNN or CNN.com.

 Respondent H is an Associate Producer. She works the evening shift and

weekends. She has less than a year of experience working at CNN.com. Her

responsibilities include vetting content that can be used for on-air for either CNN

or CNN.com and linking iReport stories to the CNN.com Website.

 It should also be noted that a CNN.com Public Relations representative was

in the room monitoring all of the interview sessions. Though CNN was open and

willing to participate in this study, the investigator was informed that certain

information about the operation could not be discussed publicly.

 20

Chapter Four

Findings

1. How is technology used to gather user-generated media, and

what procedures are in place to solicit it?

For all of the respondents, technology plays a major role in the gathering,

selection, vetting, and distribution of user-generated content. The iReport

community is made up of approximately 300 to 350 thousand individuals who

participate in a variety of ways. In general, community members use the site to

share their photos and videos with CNN, discuss the news, communicate with

each other and build real relationships with CNN/iReport staff. Respondent A

stated that the department‟s job “is to be the ears on the ground listening to what

the iReport community is bubbling up and be the voice for that inside the news

agenda meetings.” In other words, iReport producers pay attention to what the

community gravitates toward and they work to get the content featured on CNN

and CNN.com. All of the respondents indicated that the Internet has changed

newsgathering practices in various ways. Respondent C said, “information can

be shared, obviously, more readily, and easier.” Respondent D said that the

Web has made the process of finding sources easier, while Respondent F said

that, “citizen journalism enables people to report on news so much quicker, like

immediately after it happens to them.”

The primary way that content is collected on iReport.com is through the

iReport.com Website. Online visitors who want to contribute must register to be

able to upload photos, video, and text. iReporters also comment on content,

engage in conversations about the news, and share the content with external

Websites and communities. The most common types of content that are

 21

contributed to the site are: 1) breaking news, 2) feature stories, 3) enterprise

stories, 4) community commentary/conversations, and 5) fun projects.

During breaking news events, the iReport staff does not do much to solicit

content. For example, Respondent D shared the story that broke during

President Obama‟s inauguration. No one with the network knew that some of the

ticketed attendees were having trouble getting into the event until the iReports

started being uploaded to the site. “When the people started sending iReports,

we were like… „This is a huge story,‟” she explained. In the case of the Iranian

election crisis, the iReport site quickly became “flooded with content,” said

Respondent H. Though technology allows the greater public to quickly and easily

share content, Respondent A stated that nothing is new about the public sharing

footage with news outlets. She recounted a tsunami story that occurred pre-

iReport, saying that, “when CNN asked for that footage, what we got was video

tapes. Like, people actually, physically mailed in video tapes of the footage… it‟s

amazing, like these huge bins full of, just stacks of video tapes.” She continued,

“iReport represents a change in the technology behind news-gathering, but more

than that, it represents a change in the people who can contribute to the news.”

Other than breaking news, human-interest stories are common according

to the respondents. They usually solicit and gather these stories from

community assignments. “We have to have it out there and let people know

we‟re looking for it,” according to Respondent E. The iReport site includes an

assignment desk page. After an assignment is featured the iReport team works

to inform the community about what they are seeking. In addition to featuring

assignments on the iReport community, iReport producers also publicize

assignments with their Twitter and Facebook network. The hope is that people

will find an assignment interesting and share content that will become part the

news programming on CNN or CNN.com. Respondent C explained that he

makes the decisions about the assignments that are featured, but said that

usually it is a group decision that involves the community manager and the rest

of the team. One example of a successful assignment mentioned by

 22

Respondents A and D focused on the anniversary of the Summer of Love in

1969. The assignment asked the iReport community to reflect back on the last

forty years. One story that was submitted involved the son of a NASA employee

who helped save the mission to the moon when he reconnected a piece of

equipment by reaching his arm into a tiny space. The boy ended up meeting Neil

Armstrong, but never talked about it publicly until he shared it with iReport years

later. Respondent A explained that the story became the centerpiece of the

news coverage. During the anniversary of World War II, the iReport staff invited

people to share their stories. Respondent C stated, “We‟re having some really

incredible people share some really incredible photos that I‟ve never seen before,

and it offers yet another fresh perspective.” In general the characteristics of

these stories are personal, interesting, and powerful.

 A third type of content that is submitted is “enterprise journalism,”

according to Respondent C, who said that several iReporters have developed

relationships with the team and will find, develop, and produce stories on their

own. Often, “we‟re available to help walk them through certain things and

discuss with them, like story angles and story ideas and hopefully make it better,”

he said. Respondent A mentioned a contributor who lost his job and produced a

video diary type series that documented his move from the west coast to the East

coast to live with family. As a final example, Respondent B mentioned an

underwater photographer who is working on a project to document raising a

schooner that may have sunk in the War of 1812. Since there is no record of the

ship, it is believed that it may have been used to help slaves escape to Canada.

Though this next category of participation was mentioned to a lesser

degree, the community also helps CNN find people to participate in interview

segments or pundits who can offer their opinions during debates. “We also play

the role of… guest bookings,” Respondent C explained. “You could send an

iReport, and literally, within 10 minutes or less, you could be on the air talking to

Wolf Blitzer about something that just happened. In another instance, iReporters

were allowed to submit questions to guests on “The Situation Room.” A recent

 23

college grad was chosen to ask a question to President Obama, and after

Michael Phelps won multiple medals in the 2008 Olympics, iReporters had the

opportunity to ask him questions on air as well. Respondent A added that

iReporters were featured on other news programs like “AC 360.” “It would be you

talking to Anderson Cooper on air and describing what you saw and describing…

who you are and why you were in that position to begin with.“ The common

theme that was repeated by the senior iReport team members was that news is

shifting from a lecture to being more of a conversation and that iReport is a

valuable tool for enabling that process. “It‟s a two-way conversation between

CNN and its audience that ultimately results in richer, deeper, more personally

relevant stories for all of us,” said Respondent A.

 The final category of content mentioned by respondents is fun content.

Examples include a bi-weekly assignment called the Photo Club and crowd-

sourcing assignments. With the Photo Club, the iReport team comes up with a

assignment, the community‟s photographers take pictures and share, and the

iReport staff produces an interactive photo gallery that is featured on CNN.com.

The gallery gets some of the highest traffic on the site. Another example is

crowd-sourcing projects, which involve asking a question that affects a lot of

people. Respondent C said one successful crowd-sourcing assignment occurred

during a spike in gas prices. People not only took pictures of the high prices at

the pump, but one iReporter in the Midwest started biking to work and produced

a story about it.

2. What are the challenges or benefits related to integrating user-

generated content into news programming?

 The respondents in general indicated that the benefits outweigh the

challenges, however, they primarily identify two categories of challenges: internal

organizational challenges that involve how other CNN employees have adopted

and accepted user-generated content, and community challenges, which pertain

to issues related to how the iReport staff manages the contributors, makes

assignments, and decides how the content is used. As far as the benefits, the

 24

respondents‟ responses focused on how iReport has helped improve the quality

of news programming.

Internal Organizational Challenges

 When CNN launched iReport in September 2006, the first challenge

involved the adoption of the news platform by the CNN organization.

Respondent G stated that it was an uphill battle initially. “It‟s hard to convince

people of the average guy or woman out there who is sending this video or

sending this picture is newsworthy, it‟s real journalism,” he said. Respondent A

said that the first iReport that aired was a squirrel on a branch, and explained

that, “that was the tone for what… we could squeeze into the main CNN ship.”

Six months later the benefits of iReport were realized during the Virginia Tech

shooting. Respondent A said that it was an “aha” moment because the only

person who captured any part of the deadliest mass shooting in U.S. history that

left 33 people dead was a student with a cell phone (MSNBC, 2007). “Listening

to the gun shots in the video is what helped CNN and the rest of the world

determine that there had been a second shooting, and it was much more serious

than the first one, and that, you know, this story was enormously serious and

something we needed to focus on,” she said. Respondent C echoed those

sentiments and added that from a news gathering perspective, the Virginia Tech

example demonstrated the value of iReport to other CNN employees.

 The process of getting widespread acceptance of iReport has not happened

overnight, and the iReport producers both pitch content and focus on

relationship building to get others in the organization to understand how iReports

can be included in news coverage. Respondent B explained that CNN is a large

organization, and some people who have not used it are hesitant, so the iReport

team often has to lobby producers, “to get them excited about it.” Respondent A

added that building one-on-one relationships has been key to helping CNN as a

whole understand the value of it. She said that each time a submission makes

air and helps CNN tell a particular story, “you create ambassadors and believers

outside of your group, and that‟s everything.” She said those ambassadors

 25

include everyone from people who are in the control room during breaking

iReports to people who work on CNN and CNN.com, “who got sources and

material they never would have had otherwise.” The examples of success

stories are beginning to stack up and include: the California wild fires, the

Minnesota bridge collapse, the Chinese earthquake, and the Jakarta bombings.

 As useful as iReport can be, it can also be a challenge to find ways to

include content in some of the programming, said Respondent C, who spends a

good amount of his time working with CNN‟s producers around the world who

want to learn how to use iReport. He likened it to being a coach and said that

sometimes they have creative ideas that do not always work. One example

included a CNN.com producer who wanted iReporters to cook recipes and talk

about it. Respondent C did not feel that it was a right fit for the community, so he

tried to offer some alternative ideas that could work.

Community Challenges

 The iReport team has encountered challenges that pertain to the online

community of iReporters who share their content. These challenges include

controlling content quality, managing assignments, and keeping the overall

experience on the site enjoyable for iReporters.

 Although some content was said to be creative and interesting, most of the

respondents expressed concerns regarding the quality of submissions.

Respondent B stated that the content from iReporters is inconsistent, while

Respondent H gave an example of a number of blurry images that were

submitted during President Obama‟s inauguration. “There‟s no control… there‟s

good and bad,” said Respondent E. In contrast, Respondent B added, “if we

send a CNN crew to tell that story, it will be amazing.” He also stated that

sometimes the content is good, but the iReporter will fail to add any text details.

This can be a challenge because the iReport team wants to collect as much

information as they can about a story, and it sometimes takes additional digging

to find a newsworthy angle. Respondents A and C said there are ongoing

 26

concerns with people who post erroneous content. “People try to trick us,” said

Respondent H. She gave an example of a plane crash that occurred in the

Northeast and recalled reviewing a submission from a 16-year-old. After

initiating a conversation with the iReporter, she suspected that he wasn‟t being

honest about the story. “The person said the news channel told him to film. I‟m

like, „What news affiliate would tell you to do that? Why did you have a $30,000

camera?‟” She said that when a story doesn‟t check out, they place a note on

the submission that says, “Not Approved. Do not use this.” Respondent D also

spoke about the challenges of confirming information. “If you‟re talking to

someone on the phone or on the Internet, as opposed to meeting them in person,

it‟s harder to figure out how legit their story is or if they are who they say they

are,” she said. Respondent A called these issues “risks” for the network because,

“CNN… lives on its integrity as a news organization.”

There are also challenges with creating and managing the assignments. It

has been a work in progress, and they have had to learn as they go along,

explained Respondent B. He shared an example of a memorable story that was

submitted shortly after the community launched of a woman who tattooed a

message on her arm from her husband who had been deployed to Iraq. “It‟s one

of the most beautiful things I‟ve ever seen,” he reflected. “It‟s, like, „if anything

ever happens to me, know that you were… you know, I loved you more than

anyone has ever been loved,‟ never forget that,” he said. As compelling as the

story was, he admitted that they really did not know what to do with it at the time.

“We found that when we don‟t have a plan… then we sort of flail a little bit, and

we get all this stuff, and it‟s like, what are we gonna do with that,” he said.

Respondent C indicated that their overarching goal is to create value for the

community members by helping get their content featured on CNN and

CNN.com. “If we ask for something in an assignment, and a user follows those

instructions and produces something, well then we damn well better make sure

we do everything we can that that gets incorporated into our news coverage.”

That being said, the community does not always respond favorably to

 27

assignments, according to Respondent H, who shared what she called a “classic

editor moment.”

So I want a reaction piece on X from iReporters. We may put up an assignment;
iReporters don‟t feel it or just maybe the discussion is kind of dry or nothing…it
just gets a little argument, but nothing you can really write about. And the editor
says, “hey, where‟s that story?” Well, the community wasn‟t receptive to that
topic. You just can‟t bank of them giving you a good response every time,
because if they don‟t feel it‟s newsworthy, or if they don‟t feel like it‟s something
they wanna discuss, they won‟t.

She added that not everything contributed is newsworthy, like a photo of a

dog. “I mean, they‟re more than welcome to do that, but that‟s not gonna make,

um, you know, CNN TV or anything, unless it‟s like a five-legged dog.”

Respondent B is responsible for monitoring conversations and making

sure the community rules are not violated. Although he didn‟t emphatically state

that his job is challenging, he has to weed out bad behavior and conversations

that violate community guidelines. “Well, there are people who are mean or

racist or hate speech,” he said, adding that he removes content that breaks the

community rules. He also keeps an eye on content that is offensive, but if it

does not break the rules, he will let it remain even if he does not agree with it.

Respondent C said though they are “constantly struggling” with some of these

issues, they are learning from each experience and trying different approaches to

create an environment where the users feel comfortable, and safe, and find value

in their participation.

Benefits

 Each respondent expressed perceived benefits from CNN‟s ability to utilize

the community to gather three general types of news and information: 1)

breaking news; 2) interesting, new and diverse content; and 3) witnesses and

guests.

 28

Breaking News

 The first and most obvious area where CNN benefits from iReport.com is

during breaking situations. The Virginia Tech shooting was a seminal moment

for the network. Respondent C said it is an example of iReport.com being able to

gather “never-before-seen images of a major breaking news event.”

Respondents E and H talked about using iReport to gather news during the Iran

election crisis. Respondent H also gave the example of the 2009 Atlanta floods

and added, “CNN can‟t have reporters everywhere all the time, so these

iReporters are almost… like semi-reporters.”

Alternative Sources & New Angles

The iReport team believes that CNN greatly benefits from the stories,

conversations, and perspectives from the iReporters. The contributions from the

community helps the network share more complete stories, get different angles

or perspectives, and gather stories that would have been missed altogether.

Respondent G recalled a devastating brush fire in Australia where an iReporter

shared the devastation in his neighborhood. “I don‟t think there‟s any way that

would have been documented at all,” he concluded. Respondent G also referred

to the 2009 G20 protests. CNN had one or two cameras covering the event, but,

thanks to iReporters, the network received multiple submissions that allowed

them to get more sides of the story. Respondent D said iReport producers

benefit from being able to pick and choose the best content to feature. “We‟re

able to… gather information and allow the community to paint the picture to tell

the story,” said Respondent E. Though the iReports tend to be personal,

subjective, first-person stories, Respondent A did not see it as a drawback.

“News coverage is deeper; it‟s richer. News coverage is more interesting, and

therefore, more important with iReport than without it,” she said.

Witnesses & Guests

A final benefit according to the respondents is that iReport allows new

sources to easily participate in the news. Respondent A said iReport producers

 29

seek out alternative guests that are sometimes booked for on-air segments, and

iReporters offer new voices to other guests who appear regularly on the network.

“It can diminish the quality of the debate when you hear the same sound bite

over and over,” she said, speaking about professional pundits who are often

featured on multiple news networks. Respondent A shared the example of an

experiment they tried on “The Situation Room” with Wolf Blitzer. During the 2009

Presidential election race they booked high profile guests like John McCain or

Barack Obama and allowed half of the questions to be asked by iReporters. “It

meant the character of the interviews was a lot different because it was divided

between two approaches to interviewing, which I think was really compelling,”

she explained. Respondents B and C explained that iReport makes it easier to

find people who are affected by newsworthy issues, and both gave the example

of the swine flu story. They explained that experts are usually always included in

health stories, but with iReport they can find real people to talk about it.

“Traditionally, you might be working a beat, and you would call up your sources

and say, „Well I‟m looking for someone that has kids, and they‟re really worried

about the swine flu.‟” Through the iReport Website, the community news

assignments allows them to quickly find people to participate in new stories. “It‟s

a lot easier to do, so we do it more… I think it adds more life and personality to

the stories, and it‟s a differentiator,” explained Respondent C.

 2b. How is content shared across the Web and broadcast network?

The process of distributing iReports across CNN‟s Website is constant

and involves vetting, pitching, and outreach. iReport producers pitch

newsworthy content to the various producers, who make the final decisions

about using it. It should be mentioned that, before an iReport can be pitched,

iReport producers vet the content to make sure the information is true and that

the iReporter who submitted it also produced the content. All approved iReport

content receives a red “on CNN” stamp, indicating that it is CNN ready, and then

producers across the company can use it as they like. In general, nine to ten

percent of all iReports submitted get approved for use on CNN or CNN.com,

 30

however that does not mean that all of it gets used. “So, once it‟s been vetted

and has the green light to be used on any show, and individual show producers

look at that content, and if they think they want to put it on TV, they‟re totally

welcome to,” explained Respondent F. In other words, producers are not

required to use iReports. In some cases it is a two-way outreach effort. “It‟s a

conversation we have as a group and with the producer in the different sections

of CNN.com, with the producers of the different shows on CNN… We‟ll pitch stuff

to them from iReport, or they‟ll come to us and say, „We saw this on iReport and

want to use it,‟” explained Respondent E.

The process starts every weekday morning in the CNN.com editorial

meeting. The group consists of about ten people who are mostly former

newspaper editors and now work for CNN.com. Respondent F attends the

meeting after reviewing recent iReport submissions, and then she, the editors,

and producers have a discussion about what news will be covered that day. “I

bring the perspective from iReporters. Here‟s what people are talking about.

Here‟s what people are experiencing and sending pictures of,” she said. “It‟s

totally pitching for iReport,” explained Respondent A. Pitching means that the

iReport editorial team actively promotes newsworthy iReports with producers. As

iReports are submitted throughout the day, iReport producers search for content

that they think is newsworthy. Once they identify potentially newsworthy content,

a producer will vet it and give a summary of what they have gathered to other

producers through out the network. “We have an e-mail daily that anyone at CNN

can sign up for, and we put out a note twice a day that‟s basically, here‟s the

good stuff… here‟s the best that we‟ve seen,” explained Respondent C. As far

as determining what stories should be pitched, “It‟s a conversation we have as a

group,” explained Respondent D. In some cases when an iReport producer finds

content that he or she thinks will be in demand like a fire or breaking news, she

will start the process of vetting and pitching right away. The process also

involves helping CNN producers who work around the world understand how

they can integrate iReports into their shows. “I spend a lot of time trying to walk

them through that process,” explained Respondent C.

 31

There are some differences in how iReports get shared on CNN‟s

broadcast channels versus content that is featured on CNN.com. In general,

producers on both platforms have the final say regarding which iReports get

used, however the iReport team controls some of the content that appears on the

Website. The top story, called a “T-1,” is decided by a producer, but the section

of links known as “T-2” are managed by Respondent F during the week and

Respondent G during evenings and weekends. Respondent F said the link,

“generates a lot of our side traffic.” Respondent G added that the biggest part of

her job is making sure iReport stories are linked to CNN.com during her shift.

Respondent F also said that during brainstorming sessions the iReport team will

come to a consensus about the most compelling submissions. A member of the

iReport unit will either edit the video or write the story, then pitch it to CNN

producers. “We‟d say, „We‟ve got this great story about whatever,‟ and it makes it

to the site,” she said. A final type of content that the iReport team produces and

posts directly to CNN.com is the Photo Club galleries, which are themed beauty

shots contributed by iReporters.

Another interesting point is that the iReport staff does not have exclusive

authority to monitor, vet, and approve content for CNN. Approximately 600 CNN

employees outside of the iReport department have been trained on how to

search for content, vet it, and use it in CNN programming. Respondent A said

that everyone from, “reporters to correspondents to executive producers, it‟s like

this incredible swatch of people who are tasked in gathering and vetting news

from all over the world, and when it comes to CNN… iReport is just one other

avenue.” It appears that iReport is viewed as another source of information, but

like all news, it has to be verified first.

Once the content is approved, it can be used in numerous ways according to

Respondent C:

It can be a photo that‟s in a photo gallery of a CNN.com article. It can be directly
linked from inside a story. It could be, um…it could wind up on the Tony Harris
show, you know, part of a segment on CNN.com Live, Headline News, CNNi.

 32

In conclusion, he pointed out that CNN has no official system that tracks how

iReports are used, but felt that a good amount of the vetted content is used in

some capacity.

3. What criteria are used to determine if user-generated content

meets established news standards?

Each respondent has his or her own definition of what makes an event,

situation or piece of content newsworthy. Overall, the iReport producer‟s view

regarding what makes something newsworthy is personal and subjective. The

attitude of the iReport team most likely has been shaped by their exposure to the

non-professional content that is submitted on iReport.com. Respondent A said,

“I really feel like the kind of traditional, capital “N” version of news is very, very

different from the way we approach it on a daily basis on the iReport team.” Her

definition of news was simply “something that‟s true and new.” Respondent C

said, “news is just a good story.” Respondent D said, “news is something that

happens to someone.” As a final example, Respondent G said news is,

“anything that affects people, anything that‟s going on, that‟s out of the ordinary

too.” That being said iReports must meet CNN‟s established traditional news

standards on one hand, but the stories are more personal and subjective, instead

of being objective like traditional news content.

Respondent A stated, “we‟ve developed a model for encouraging people

to share content and incorporate it with CNN. It allows CNN to maintain its

integrity as a trusted news source.” To maintain this level of accuracy, iReport

content must meet the same rigorous standards as any other information that is

featured on CNN and CNN.com. After analyzing the process, iReports that get

published or broadcasted on CNN must pass through multiple gates that include:

1) the community and technological gates; 2) the iReport team‟s technologically

assisted vetting process; and 3) CNN producers.

The iReport platform is designed to give everyone a voice, and

contributors include professional journalists, students, amateur video producers,

 33

news eyewitnesses, and people who are passionate about news. The overall

objective of the iReport team is to locate newsworthy content that can be

included into the network‟s news coverage. There are at least three gates that

user-generated content must pass through to get featured on the network. The

first gate is the iReport community. Anyone can contribute content as long as it

does not violate the community‟s standards. The respondents said the main type

of content that would fall into this category is pornography, obscene discussions,

or an extreme personal attack, but there is no indication that the community has

had any big problems in those areas. Since the iReport team does not work

around the clock, CNN has hired a third party moderation team to look at

everything that is uploaded to make sure it is within the community guidelines.

They call it a “post moderation” system, which means that the content is

reviewed within fifteen minutes of being posted to the site. These moderators do

not operate at CNN‟s headquarters in Atlanta, but they have the authority to pull

content if it is in violation of the guidelines. Respondent D explained that the

moderators normally contact an iReport staff member before removing content.

“We think that‟s really important because we don‟t want to have any censorship,”

she explained. Sometimes if the content is questionable, iReport proucers will

contact the community member to explain why there is a problem. “A lot of

times, they‟re like „oh, sorry,‟ and they‟ll go ahead and change it.” Respondent D

said. Respondent C stated that editorial freedom is important in the iReport

community. “Our definition of news is not necessarily the one that‟s important, so

we should allow people to weigh in on all kinds of subjects,” he said. Other than

the post moderation process, iReport editors generally let the community police

itself through a flagging process. “It‟s worked really well having the community

being in charge of letting us know if something is wrong,” said Respondent F.

Once the content is uploaded to the site, the second gate is the

professional iReport producers or the other trained CNN employees who identify

photos and video that may be suitable for use on the network. Respondent F

said that breaking news and weather is big, adding that “we look for really solid

content, stories that are really well-edited and told, and just interesting in general

 34

and something we haven‟t seen.” It would seem to be a time-consuming task,

and the associate producers primarily search for newsworthy content on the site,

however, they are unable to physically review everything. During this phase of

the news selection process, the community plays a role in deciding what content

should be considered by the iReport team. It happens through technology, which

helps them identify the most popular, and best content on the community

according to Respondent A and the other respondents. She explained that in

2008 CNN added an algorithm to help filter content on the iReport Website. The

formula uses data from community activity such as the number of comments,

how it is rated, and how many times the content is shared to determine how

newsworthy the story is. It essentially allows content that is getting significant

attention from the community to rise to the top. It appears in a “newsiest” section

on the iReport site. All of the respondents said that the community itself plays a

role in helping them choose newsworthy submissions to review. “They can help,

elevate something that maybe would have slipped through… We get a lot of

submissions a day, so sometimes we don‟t always see the stuff that is maybe

worth a second or third look,” said Respondent C. Respondent D added, “if

there‟s a story we would have otherwise not paid attention to that has, like, 100

comments on it, we‟re gonna go, „Whoa, what‟s this?‟” Respondent G shared an

example of how the community helped bring newsworthy content to their

attention. He said there was a story from an iReporter who attached a camera to

a balloon and sent it to the edge of space and took some pictures from above

earth. Online users outside of iReport started linking to the story, and it received

about 50,000 page views. Respondent G said, “It kind of slipped under our

radar. We saw how many people were responding to this, and we went after it,

and it became a story on CNN.com the next week.” During this phase of the

news selection process the stories do not necessarily meet the established news

values of CNN but rather reflect what the community determines to be

newsworthy.

After the iReport producer or trained CNN employee decides to pursue an

iReport story, the network‟s established news standards are applied to the vetting

 35

process. Respondent A explained that, “the philosophy behind news gathering

hasn‟t changed at all. The rules of engagement are still exactly the same…

Double check. Verify.” Respondent C added, “we apply the same standards to

iReports as we do to any of our newsgathering, so we hold that up to CNN‟s very

high standards.” The steps are the same for every piece of content that is

considered, and this is where professional journalism standards are applied.

These are the key factors that will help CNN staffers decide if user-generated

content is newsworthy: 1) A verbal conversation with the submitter is required;

2) The content gathered must be a real event; 3) The video or photo cannot be

altered or modified; 4) The iReporter who submits the content must capture it and

have the rights to share it; and 5) The iReporter must be of legal age, or if the

submitter is a minor, their parents must give permission to share the content.

The conversation with the iReporter is an important step in the process

because iReport producers often have to gather additional facts or details to help

tell the story. The degree of questioning differs from situation to situation. If they

are verifying an on-camera commentary from the iReporter, they may ask some

basic questions about their background and area of expertise. If it is a breaking

news story or weather video the vetting process is more in depth. The iReport

team may consult experts outside of their department at CNN to verify the details

related to the content. Respondent E explained, “We check to see that their story

matches what other reporters are saying or what other people are saying and

what we know about that area.” If they suspect the submitter is not being honest,

they will continue to probe until they are able to determine if the story is true or

real. They are also able to use technology to determine if photos are authentic.

The primary method of checking photos is by opening the picture up in

Photoshop and asking the submitter questions about the camera that was used.

The software indicates what kind of camera captured the image, which allows

them to verify whether or not the iReporter took the photo.

The 2009 Iran election crisis was one breaking news story that stood out

for Respondents E and H and demonstrated the diligence that the iReport team

 40

on the site, they treat it like any other information in the world, and the submitter

has little say in CNN‟s decision to use it, other than being able to confirm that

they captured it themselves and that it is a true, newsworthy event. This

suggests that the public may have an indirect ability to set the news agenda,

however, it is difficult to determine a definitive answer.

It appears that iReport is having the greatest impact on coverage when

the community shares images from events that CNN has either missed or has

limited access to. Almost every example shared from major news events like the

Iran election crisis and the Virginia Tech massacre shared a similar theme: the

greater public can gather content quickly via cell phone cameras and can serve

as eyes and ears for traditional media outlets during times of crisis (Du, 2007).

While other studies indicate that soft news and features are preferred by other

news organizations that are working to include public participation (Dueze, Bruns

& Neuberger, 2007; Baaker & Pantti, 2009), CNN has developed an effective

process of including the public in high profile-breaking news situations. Nearly all

of the respondents who participated in this study viewed the general public as an

asset and acknowledged that CNN crews can‟t be everywhere. The key to

iReport‟s success seems to be the method of vetting the content. With visual

content like images, it is important that a professional verify and fact-check the

submission for authenticity, which is an important step to maintain high

journalistic standards (Baaker & Pantti, 2009). The iReport team maintains that

they have never let a false news item filter through their gate and end up on air or

on the CNN.com Website.

While other studies suggest that some traditional print and online news

organizations are dealing with internal and external forces that are limiting the full

integration of citizen journalism, or user-generated content into the news product

(Storm, 2007; Dueze, Bruns, & Neuberger, 2007; Baaker and Pantti, 2009), CNN

encourages people to share images and video of breaking news, their personal

stories and other content with the network. McQuail (1994) suggested that

gatekeeping, “has a built-in limitation in its implication that news arrives in ready-

 41

made and unproblematic event-story form at the „gates‟ of the media where it is

either admitted or excluded” (p. 214). With iReport.com, the news is neither

ready-made, nor is it either admitted or excluded at the gate because there are

numerous scenarios that can affect the content selection process. The

community may or may not find the story interesting, and it may not garner

attention from iReport producers; iReport producers might like the content, but it

may not get approved during the vetting process; there may be quality issues; or

the media might not be submitted in a timely fashion. The content might be

approved for air during the vetting process, but CNN producers may decide

against using it. In addition, the content may be high on the newsworthy scale,

however in the event of numerous submissions, some content invariably will not

make it onto the network. That being said, the majority of the content submitted

to iReport is not censored on the online community. It is designed to and it

appears to allow public discourse and conversations around diverse topics,

similar to the media eco-system described by Gilmore (2005).

CNN‟s iReport staff appears to be among the early adopters of this

participatory news shift. In general, they all have a broad view of what makes an

event or moment newsworthy. For the iReport team, news is a very personal,

and subjective experience for iReport users and may not fit into the traditional

box of what CNN may consider to be news. The fact that the community can

report on personal issues and experiences provides texture and adds a

dimension that traditional news reporting often lacks according to the

respondents. The iReport team generally believes that there is significant value

in allowing the public to share content with CNN through the iReport community.

Few studies have shown this level of mainstream adoption of citizen-produced

content. When considering CNN‟s news operation as a whole, this study

suggests that gatekeeping theory is being affected by convergence and public

participation. The Internet allows new voices from amateur content producers,

and allows everyday citizens to have the opportunity to contribute to CNN‟s news

product. Though not discussed in depth during this study, there are additional

factors that weigh into CNN‟s participatory news operation, which includes

 42

conversations occurring on third party social networks like Facebook and Twitter.

Overall, this suggests that news could be becoming more inclusive of

conversations with the public (Nguyen, 2006). Respondent A said she hopes

the department sets the example for the next generation of journalists that

participatory journalism can work. “We‟re in transition, and that‟s the way it‟s

gonna have to work.” In other words, a participatory news shift is underway, and

CNN‟s iReport is setting the stage for facilitating conversations around civic

issues, personal experiences and newsworthy events with the network and the

public.

 43

Chapter Six

Conclusion

iReport represents an innovative method of newsgathering that involves

the submission of unfiltered content on the community level and a process that

insures that submissions meets established news standards once the content is

considered for air. The findings of this study suggest that CNN is adopting

participatory gatekeeping practices. In general, participatory research that has

involved print or online news organizations has yielded little evidence that such

operations are significantly including true public participation (Storms, 2007;

Dueze, Bruns & Neuberger, 2007; Domingo et al., 2008), and other broadcast

networks like ABC have struggled with similar ventures (Becker, 2006). In

contrast, CNN‟s iReport.com community allows open conversations, and

encourages the public to submit content with the overarching goal of sharing as

much of the media as possible on CNN‟s domestic and international television

networks, and on the CNN.com Website.

Other networks like Fox News Channel and MSNBC have also ventured

into the participatory media space. Fox News Channel created “uReport“ in

March 2007, and MSNBC.com launched “First Person,” which allows the public

to submit content through the respective Websites. (TVNewser, 2008; Sizemore;

2010). More analysis is needed to identify specific similarities or differences,

however, the following information was drawn from an unscientific visit to each

site: Fox News Channel has a dedicated Website called uReport for user

submissions, and solicits breaking news, however activity on the site appears to

be minimal with one or two uploads a day. MSNBC‟s “First Person” site primarily

consists of photo galleries that were created using amateur content. There

appears to be some participation, and content includes photos from the

Minnesota Bridge Collapse, and Michael Jackson tributes from around the world

 44

however the content is mostly dated. It is assumed that though Fox News

Channel and MSNBC have attempted to engage the public though user-

generated content, each has yet to build a robust community around user-

generated content like CNN.

As far as developing models and hypothesis to help advance the

participatory media model, gatewatching is one concept that could be applied to

participatory news operations (Bruns, 2003; Bruns, 2008). Bruns (2003) asserts

that there are now, “a multitude of gates through which potentially newsworthy

events and information emerge into the public arena… and there is a vast range

of media outlets which are engaged in some form of „news‟ reporting, policing

their own gates” (p. 4). In light of traditional gatekeeping that assumes that

media organizations and news professionals operate under established practices

and norms to ensure that newsworthy and credible information is passed on to

consumers (Livingston & Bennett, 2003). With gatewatching, however, the news

professional metaphorically becomes a librarian and guides newsworthy

information to the audience. In Bruns‟ model, „librarians‟ are more interested in

the audience rather than the information providers, and it is possible that

unverified information and bias are passed on to consumers. This puts

responsibility on the consumer to become an active consumer and seek

additional sources or find the facts (2003). In applying this model to CNN‟s

iReport, the community itself holds the library of conversations, user-generated

content and commentary. The technology built into the site directs members and

visitors to the most interesting and newsworthy content. Gatewatching assumes

that, “anyone with access to the Web can be an editor, a contributor, a

collaborator or a participant in the online news process” (Bruns, 2008 p. 8), which

is the case. On the iReport.com community level, it appears that it could be an

example of an open news community however, the second phase of the process

also takes on traditional gatekeeping characteristics by the CNN staff in the

iReport department and producers who make the final decision whether or not to

include user-generated content.

 45

This study may help set the stage for future research in the field of

participatory media. On a wider level, two questions that builds from this study

are: How many network or broadcast news organizations are including content

or conversations from the public via the Internet? What processes are in place to

insure that news standards are maintained, and what is the most efficient way to

collect, review, and distribute the content? To gain insights to these and similar

questions, Domingo et al.‟s (2008) participatory journalism model could be used

to analyze participatory practices at other national or local broadcast news

stations. Another model that could be used to measure a news operation‟s

degree of online adoption and convergence is Dailey, Demo and Spillman‟s

(2005) convergence continuum. The one shortfall of the model is that it does not

attempt to define nor measure how convergence occurs at the content-gathering

stage, which in some cases like this includes user-generated content. As

mentioned, studies that examine Bruns (2008) gatewatching model warrants

further consideration. Future research could examine participatory gatekeeping

on a managerial and operations level, or a qualitative study of CNN‟s iReport

community members may provide insightful data into whether or not the iReport

site can become a trusted news source because CNN staff vet and identify

credible stories.

There are also several challenges that have been revealed in this

examination of scholarly literature surrounding this topic. This study represents

an example of a news operation that has a dedicated staff, and the infrastructure

to support a citizen journalism community. It may be challenging to develop a

theoretical model based on this research because iReport and the technology

behind it is unique to CNN. Some additional factors affect this subject matter as

well. There is little agreement as to what to call non-professional news content.

The term citizen journalism is widely used however that title appears to be too

vague for researchers who are looking for terms that can be specifically applied

to their area of study. For example, Storms (2007) argues that citizen journalism

should be called, “Web-generated user content as it is submitted by users online

to the newspaper‟s Website for the use of other Website users, and the

 46

newspaper‟s newsroom” (p. 22). Baaker and Pantti (2009) simply call it “amateur

images,” which applies to still images that are gathered by non-professional

photojournalists. Bruns (2008b) coined the phrase “produsers,” a term that

seems to appropriately define content producers who are also users. The

majority of CNN‟s iReport staff frequently used the term user-generated content

instead of citizen journalism. Though the topic was not part of the questionnaire,

Respondent C was asked, “Is there a difference between user-generated content

as opposed to citizen journalism?” He responded by explaining that he viewed

citizen journalism to be content produced by backpack journalists who create

high-quality stories for a blog as an example. He went on to explain that while

some of the content on iReport fits into that category, most of the contributors are

people who have no interest in being a journalist, but they have an opinion or an

interesting story to share.

Other concepts like convergence also need to be more clearly defined as

scholars move towards developing new hypothesis and theories. Regarding

convergence, Dailey, Demo, and Spillman (2005) assert that, “Without that

definition and instrument, scholars cannot build a research stream that allows

comparison of results, and professionals cannot make informed decisions on

how to do their jobs better.” Journalism organizations also seem to be struggling

with the larger implications that citizen journalism may have on their credibility

(Baaker & Pantti, 2008). It appears to be hard to predict how news

organizations are adapting to multi-media, convergence, and user-generated

content because newsrooms have different needs, values, and practices

(Boczkowski, 2004; Baaker & Pantti, 2009). Baaker and Pantti‟s (2009) study of

how print and broadcast media in the Netherlands use amateur content found

that:

There seemed to be an almost total lack of standardization and agreement on
how to facilitate, use and evaluate nonprofessional images. One reason for this
uncertainty certainly involves the rapid pace of change occurring in the media
industry and the lack of clarity about the direction in which it is moving (p. 476).

Participatory media appears to be more appealing as journalism

organizations search for viable financial models. Public participation through

 47

blogs and the sharing of photos and video are believed to be possible solutions,

as explained in The New York Times, ”… if newspapers are going to survive in

anything like their current form, they will have to become more digital-centric

operations with smaller newsrooms and a greater reliance on outside sources,

including contributions from people in the communities they cover” (Adams,

2009). Despite the challenges, this is a fascinating time to be a part of the

media, whether it is on the professional, amateur or academic level. The Internet

has created an environment for change, innovation, and collaboration. From

blogs, user-generated videos, amateur photos, or conversations on Facebook

and Twitter, participatory media is evolving into a global phenomenon.

Participatory and social media have been used in Africa during post election

controversies (Kuira, 2008; Dumisani; 2009). In the U.S., newspapers like the

New York Times are trying to provide hyper-local content by embracing citizen

journalism (Adams, 2009). As researchers attempt to understand what this

means for mass communications, it must be acknowledged that most research

designs and theoretical concepts are in their infancy (Dailey, Demo & Spillman,

2005 Bruns, 2008; Domingo et al., 2008; Baaker & Pantti, 2009).

This study documented how the selection of news occurs in an

established network has created a participatory model for integrating user-

produced content into its programming. This area of research deserves much

attention from scholars. It seems that in the case of iReport at least, White‟s

(1950) version of gatekeeping has evolved in some ways to now include

participatory forms of newsgathering that involves multiple gates, some of which

are technological, while parts of the process are more traditional. Unlike White‟s

selection process, which seemed to be guided by his own beliefs, iReport

producers turn to the online community to get a sense of what kind of content the

members are gravitating to. This author suggests that a participatory

gatekeeping process may more accurately describe the computer-aided

processes of gathering, selecting, vetting, and distributing news when the public

is involved. The main limitation of this study, however, is that other news

organizations may not be using the same method or technology that CNN has

 48

developed. As news professionals continue to turn to the public for content,

there may be trends, similarities, or common practices that emerge. There are

numerous questions to be answered in this era of digital media, and this study

demonstrates that more answers are needed.

 49

References

Adams. R. (2009). New York Times Goes Hyperlocal. Retrieved Feb 8, 2010
from http://blogs.wsj.com/digits/2009/03/02/new-york-times-goes-
hyperlocal/tab/article/

Bakker, P. & Pantti, M. (2009). Misfortunes, memories, and sunsets Non-
professional images in Dutch news media. International Journal of Cultural
Studies, 12, 5, 471-489.

Barodoel, J. (1996). Beyond Journalism: A Profession Between Information
Society, and Civil Society, European Journal of Communications, 11,3, 283-302.

Beard, F. & Olsen, R.L. (1999). Webmasters as mass media gatekeeprs: A
qualitative exploratory study, Internet Research, 9,3, 200-211.

Becker, A. (2006). Networks Cool on Viewer News Video. Broadcasting and
Cable. 137, 33. 33.

Berkowitz, D. (1991). Assisting forces in the selection of local television news.
Journal of Broadcasting & Electronic Media, 34, 55-68.

Boczkowski, P. (2004). The Process of Adopting Multimedia and Interactivity in
Three Online Newsrooms. International Communication Association. Journal of
Communication, 54, 197-213.

Bruns, A. (2008). "The Active Audience: Transforming Journalism from
Gatekeeping to Gatewatching." In Making Online News: The Ethnography of New
Media Production. Eds. Chris Paterson and David Domingo. New York: Peter
Lang.

Bruns, A. (2008b). Blogs, Wikipedia, Second Life and Beyond: From Production
to Produsage. New York: Peter Lang.

Bruns, A. (2008c). "Reconfiguring Television for a Networked, Produsage
Context." Media International Australia, 126, 82-94.

Bruns, A. (2007). Produsage: Towards a Broader Framework for User-Led
Content Creation. In Proceedings: Creativity & Cognition 2007: Seeding
Creativity: Tools, Media, and Environments. Eds. Gerhard Fischer, Elisa
Giaccardi, Mike Eisenberg, and Linda Candy. New York: Association for
Computing Machinery, 99-106.

 50

Bruns, A. (2006). "Towards Produsage: Futures for User-Led Content
Production." In Proceedings: Cultural Attitudes towards Communication and
Technology Eds. Fay Sudweeks, Herbert Hrachovec, and Charles Ess. Perth:
Murdoch University, 2006. 275-84.

Bruns, A. (2003). "Gatewatching, Not Gatekeeping: Collaborative Online News."
Media International, 107, 14, 31-44.

Bruns, A. (2003). Community Building through Communal Publishing: The
Emergence of Open News, Mediumi, 2.

Callan, J. (2007). CNN’s Citizen Journalism Goes ‘Awry’ With False Report on
Jobs. Retrieved October 6, 2008, from
http://www.bloomberg.com/apps/news?pid20670001&refer=us&s

Catone, J. (2007). Online Citizen Journalism Now Undeniably Mainstream.
Retrieved on March 27, 2008, from
http://www.readwriteweb.com/archives/online_citizen_journalism_mainstream.ph
p.

Chaffee, S.H. & Mertzger, M.J. (2001). The End of Mass Communication? Mass
Communication & Society, 4,4, 365-379.

Clairmont, S. (2007). Citizen Journalists Bring Tragedy Home. Retrieved on April
21, 2007 from
http://www.hamiltonspectator.com/NASApp/cs/ContentServer?GXHC_gx_sessio
n_id_=d

CNN (2007). Student shot video of campus shooting. Retrieved on January 1,
2009, from http://www.cnn.com/2007/US/04/16/vtech.witness/

CNN (2007b). Transcripts American Morning. Retrieved on November 26, 2009,
from http://transcripts.cnn.com/TRANSCRIPTS/0707/24/ltm.01.html

Cresswell, J.W. (1998). Qualitative Inquiry and Research Design Chosing Among
Five Traditions. Sage,Thousand Oaks, CA.

December, J. (1996). Units of Analysis for Internet Communication. Journal of
Communication, 46,1, 14-38.

Deuze, M. Bruns, A. & Neuberger, C (2007). "Preparing for an Age of
Participatory News." Journalism Practice, 1,3, 1-24.

Delli Carpini M.X. & Williams B. (2004). Monica and Bill All the Time and
Everywhere: The Collapse of Gatekeeping and Agenda Setting in the New
Media Environment. American Behavioral Scientist, 47,9, 1208-1230.

http://www.readwriteweb.com/archives/online_citizen_journalism_mainstream.php
http://www.readwriteweb.com/archives/online_citizen_journalism_mainstream.php
http://www.hamiltonspectator.com/NASApp/cs/ContentServer?GXHC_gx_session_id_=d
http://www.hamiltonspectator.com/NASApp/cs/ContentServer?GXHC_gx_session_id_=d
http://www.cnn.com/2007/US/04/16/vtech.witness/

 51

Domingo, D., T. Quandt, A. Heinonen, S. Paulussen, J. Singer and M. Vujnovic
(2008). „Participatory Journalism Practices in the Media and Beyond: An
International Comparative Study of Initiatives in Online Newspapers‟, Journalism
Practice, 2,3, 326–342.

Du, Y. R. (2007). The Internet and the Rise of "Do-It-Yourself” Journalism: From
September 11 and the Iraq War to Hurricane Katrina. Paper presented at the
annual meeting of the International Communication Association, TBA, San
Francisco, CA Online. Retrieved on August 25, 2008, from
http://www.allacademic.com/meta/p168672_index.html

Dumisani, M. (2009). Citizen Journalism and the Parallel Market of Information in
Zimbabwe‟s 2008 Election. Journalism Studies, 10,4. 551-567.

Dube, J. (2008). Behind CNN’s New Citizen Media Site. Retrieved on March 27,
2008, from http://www.poynter.org/content/content_print.asp?id=138326&cutom

Friedland, L.A. (1996). Electronic Democracy and the new Citizenship. Media
Culture & Society, 18, 185-212.

Gilmor, D. (2006). We the Media: Grassroots Journalism by the People, for the
People. O‟Reilly: New York.

Gordon, J. (2007). The Mobile Phone and the Public Shere, Convergence, 13,3,
307-319.

Harmon, M.D. (1989). Mr. Gates goes electronic: The what and why questions in
local news. Journalism Quarterly, 66, 4, 857-863.

Hamby, P. (2006). Mysterious Blog Scooped Media on Foley Messages.
Retrieved on October 23, 2006, from
http://www.cnn.com/2006/POLITICS/10/04/foley.internet/

Hazinkski D. (2007). Unfettered „citizen journalism‟ too risky. Atlanta Journal
Constitution. Thursday, Dec. 13 2007. p. A23

Hermes, J. (2006). Citizenship in the Age of the Internet. European Journal of
Communication, 21, 3, 295-309.

Jenkins, H. (2006). Convergence Culture: Where Old and New Media Collide.
Cambridge, MA: MIT Press.

Jarvis, J. (2006). Neworked journalism. Retrieved on October 23, 2009, from
http://www.buzzmachine.com/2006/07/05/networked-journalism

Huira, M.K. (2008). Social Media and Postelection Crisis in Kenya. The International
Journal of Press Politics, 13,3, 328-335.

Lewin, K. (1947). Frontiers in Group dynamics II: Channel of group life; social
planning and action research. Human Relations, 1, 143-153.

http://www.allacademic.com/meta/p168672_index.html
http://www.poynter.org/content/content_print.asp?id=138326&cutom
http://www.cnn.com/2006/POLITICS/10/04/foley.internet/

 52

Lizza, R. (2006). The YouTube Election. Retrieved on November 15, 2006 from
http://www.nytimes.com/2006/08/20/weekinreview/20lizza.htm?ei=5088&en=a60
5fabfc

Livingston, S. & Bennett, W.L. (2003). Gatekeeping, Indexing, and Live-Event
News: is Technology Altering the Construction of News? Political
Communication, 20, 363-380.

McCracken, G. (1988). The Long Interview. Sage, Newbury Park, CA.

McQuail, D. (1994). Mass communication theory: An introduction, 3rd
ed., Sage, London.

Morris, M. & Ogan, C. (1996). The Internet as Mass Medium. Journal of
Communication, 46,1, 39-50

MSNBC (2007). Worst U.S. shooting ever kills 33 on Va. Campus. Retrieved on
November 26, 2009, from http://www.msnbc.msn.com/id/18134671/

 Nip, J. (2006). Exploring the Second Phase of Public Journalism. Journalism
Studies, 7,2, 212-236.

Nguyen, A (2006). Journalists in the Wake of Particpatory Publishing. Australian
Journalism Review, 28,1, 47-59.

O‟Donnel, P. (2009). Journalism, change, and listening practices. Continuum
Journal of Media & Cultural Studies, 23,4, 503-517.

Ogden C. & Morris M. (1996). The Internet as Mass Medium. Journal of
Communications, 4,6, 39-50.

Rosen, J. (1994). Making Things More Public: On Political Responsibility of the
Media Intellectual. Critical Studies in Mass Communication, 11, 352-388.

Sambrook, R. (2005). Citizen Journalism and the BBC. Neiman Reports,
Winter.11-16.

Scott, B. (2005). A Contemporary History of Journalism. Television & New Media,
6,1, 89-126.

Singer, J. (1998). Online Journalists: Foundations for Research Into Their
Changing Roles. Retrieved July 8, 2008, from
http://www.acsu.org/jcmc/vol4/issue1/singer.html

Singer J. (2001). The Metro Wide Web: Changes in Newspapers‟ Gatekeeping
Role Online. Journalism & Mass Communications Quarterly, 1, 65-80.

Singer J. (2004). Stepping Back From the Gate: Online Newspaper Editors and
the Co-Production of Content in Campaign 2004. Journalism and Mass
Communications Quarterly, 83, 2, 265-280.

http://www.acsu.org/jcmc/vol4/issue1/singer.html

 53

Singer J. (2006). The Socially Responsible Existentialist; A normative emphasis
for journalists in a new media environment. Journalism Studies, 7,1, 2-18.

Sizemore, J. (2010). Editor‟s Note: Welcome to First Person. Retrieved March 8,
2010 from http://today.msnbc.msn.com/id/16713129/ns/community-firstperson/

Shoemaker, P.J. (1996). Media gatekeeping. In M.B. Salwen & D.W. Stacks
(Eds.), An integrated approach to communication theory and research, 79-91.
Mahwah, NJ: LEA.

Storm, E. (2007). The Endurance of Gatekeeping in an Evolving Newsroom: A
Multimethod Study of Web-Generated User Content Paper presented at the
annual meeting of the International Communication Association, TBA, San
Francisco, CA Online. Retrieved on July 7, 2008 from
http://www.allacademic.com/meta/p172623_index.html

Trendwatching (2005) Generation C. Retrieved November 18, 2009, from
http://www.trendwatching.com/trends/GENERATION_C.htm.
TVNewser (2008). uReport Changes, Fox Decides. Retrieved on March 8, 2010,
from
http://www.mediabistro.com/tvnewser/fnc/ureport_changes_fox_decides_87337.
asp

van Dijck, J. (2009). Users like you? Theorizing agency in user-generated
content. Media, Culture & Society, 31,1, 41-58.

White, D.M. (1950). The “Gate Keeper”. A cast study in the selection of News.
Journalism Quarterly, 27, 383-396.

Williams, B.A. & Delli Carpini M.X. (2000). Unchained Reaction The collapse of
media gatekeeping and the Clinton-Lewinski scandal. Journalism, 1,1, 61-85.

Witt, L. (2008). CNN iReport Superstar Tells All – Maybe Too Much. Retrieved
on Sept 15, 2008 from http://www.pjnet.org/post/1814/

Witt, L. (2004). Is Public Journalism Morphing into the Public‟s Journalism?
National Civic Review, Fall, 49-57.

http://www.allacademic.com/meta/p172623_index.html
http://www.trendwatching.com/trends/GENERATION_C.htm
http://www.pjnet.org/post/1814/

 54

Appendices

 55

Appendix A

Questionnaire

1. How long have you worked in news and what is your experience?

2. What‟s your definition of news?

3. Who determines what is newsworthy?

4. What role would you say you play in the decision making process of

content in your current position?

5. Based on your past experience explain the traditional news selection

process, in a typical broadcast newsroom.

6. How has the Internet changed any newsgathering practices?

7. How is news commonly gathered from non full-time CNN staff?

8. What are the benefits or drawbacks of that process?

9. Explain what iReport is.

10. What is the value of iReport?

11. What is the difference between content found on iReport as opposed

to traditionally gathered news on CNN or CNN.com?

12. How do you determine if an iReport submission has news value?

13. Who decides if an iReport submission is used on-air or CNN.com?

14. Is there a process for monitoring iReport‟scontent? If so, what is it?

15. Describe the process used to ensure that iReport content used for

broadcast on CNN on CNN.com is accurate?

16. Is there a downside to allowing the public to share their media with

CNN?

17. What factors prevent CNN from using iReport submissions?

18. Does the public have a role in deciding what iReports make air?

19. Does IReport represent a significant change in the way news is

 gathered?

20. Is there a focus on developing relationships with iReport

 community members who submit content regularly? If so why?

 56

Appendix B

Respondent Interviews

RESPONDENT A
8-26-09

 (AUDIO STARTS ABRUPTLY.)

(Muffled noise).

(Inaudible).

INVESTIGATOR: So, I‟m not really gonna identify you by your name so I‟m just

gonna call you “person number A,” okay? Is that cool?
Does it matter (laughter)?

RESPONDENT A: (Laughter). Okay!

INVESTIGATOR: Respondent A (laughter).

RESPONDENT A: (Laughter).

INVESTIGATOR: So, we‟re just gonna run through these questions then.

RESPONDENT A: Okay, sure.

INVESTIGATOR: Don‟t fall off the chair, okay, so um (laughter)…

RESPONDENT A: (Laughter).

INVESTIGATOR: (Laughter). So, to start off with, I kind of do wanna get your

age, but how long have you worked in news and what‟s your
background in the news business, what‟s your news
experience?

RESPONDENT A: I have, my news experience is mostly CNN. I‟ve been at

CNN.com for eight years, and, um, I actually started out here
as a web master and worked news from the technical side of
the house to the editorial side of the house, starting with
interactive storytelling, photo galleries, multimedia, slide
shows, interactive maps, that kind of things. And, I‟m proud
to say I produced the interactive maps on CNN.com for
Hurricane Katrina

Amani Channel: Primary Investigator (“INVESTIGATOR”)

Respondent: A (“RESPONDENT A”)

Appendix B (Continued)

 57

which were…um, it was just a really interesting experience.
I know New Orleans now, having produced
every map (laughter). And then, um, that kinda led naturally
into, like, truly interactive storytelling, which is not just giving
users the opportunity to, like, press, choose which button,
you know, which path they wanna take to a story, but
actually contribute to it in a meaningful way. So, it was kinda
a natural slide from that into what eventually became
iReport.

INVESTIGATOR: You say “make it interactive.” Could you sort of elaborate on

how much you meant by that…letting them…are they
participating in…?

RESPONDENT A: Sure. Well, I mean, there are a few levels in the activity.

You see them, you know, all over the Web, and then in
news, in particular, we kind of…like, our word for interactive
and what we call interactive means an online presentation of
a story that‟s something different from a, kind of, lean back
video experience and different from a narrative print piece.
So, anything like a Google map that has pins on it for stories
that are spread geographically, or a photo gallery that lets
users choose their paths through that‟s not narratively
driven.

INVESTIGATOR: So linear…it‟s not necessarily linear.

RESPONDENT A: Exactly, yeah. No linear storytelling. And, like, we tried to

call that interactive, um, because users are given a choice in
the way they want to get through material and which pieces
of it they wanna focus on, but the true meaning of interactive
is collaboration, right? A conversation that goes two ways,
and that‟s the reason that…I think that working on interactive
storytelling, just in the, you know, slide shows and photo
galleries and maps kind of helped me, set me up for moving
to iReport where they were already sort of used to offering
choices for users, and it was not as much of an enormous
leap to, instead of just offering choices, like, offer an actual
opening into the, you know, news agenda and storytelling
and, you know, what‟s the lead and what are the details.

INVESTIGATOR: Okay. So, what is your definition of news?

RESPONDENT A: Oh gosh. Um, my definition of news is something that‟s true

Appendix B (Continued)

 58

and new. Um, and…it‟s…my definition of news is so
incredibly broad and I think that‟s really formed by the fact
that I‟ve been, you know, working with iReport for the last
three years. I really feel like the kind of traditional, capital
end version of news is very, is very different from, um, from
the way we approach it on a daily basis on the iReport team.
So, I think of news as an incredibly broad category,
something that‟s true that just happened, or, you know, a
new understanding of, perhaps, something old. It‟s so
broad, it can encompass history and personal memory. It‟s
new…a new angle on something in our world. I know that‟s
so enormous (laughter).

INVESTIGATOR: No, not at all. (Inaudible). So, who determines what is

newsworthy within your department?

RESPONDENT A: Well, so, it‟s really different within my organization and in my

department. Um, my department‟s job is to ask the audience
every day what‟s newsworthy and then to funnel that
information up to the larger organization that makes
decisions in a more traditional way, which is having a daily
news agenda meeting where, you know, the heads of all the
different departments come together and talk about what
they‟re hearing and, you know, what they‟re getting from
CNN correspondents in various bureaus in the field. You
know, I think that‟s really self explanatory. My department‟s
job, in particular, is to be the ears on the ground, listening to
what the iReport community is bubbling up and be the voice
for that inside the news agenda meetings…we‟re kinda the
bridge.

INVESTIGATOR: Gotcha. So, what role do you play in the decision making

process of content?

RESPONDENT A: Of content? Um…

INVESTIGATOR: In your position. What is your position as far as…

RESPONDENT A: Sure. Well, I lead the iReport team, so I lead the editorial

and product direction for iReport overall. So, my role is…the
3,000 foot view is to set the tone for the daily editorial
decision making within the iReport team. Um, on a day-to-
day basis, I‟m not the person looking at every iReport and
deciding whether we‟re gonna pitch this through or whether it

Appendix B (Continued)

 59

meets editorial standards. My job is
more to rally the team and articulate the vision for what
iReport is supposed to be and how we execute it on a daily
basis. So, for example, this morning with Ted Kennedy, we
had a long conversation about what kinds of iReports we‟re
interested in with Ted Kennedy, what the community is…like,
what we‟re actually seeing on iReport, what we‟re seeing on
Twitter messages and on blogs, and you know, all over the
vast universe (laughter) of user-generated content. And,
helping to, you know, decide, together with the team, what it
is we wanna do for Kennedy, which ultimately is hear from
real people who are not the kinds of pundits you would see
on air every day, but hear from real people who have
actually met Kennedy or who have been touched by him in
some way and incorporate their feelings about his passing
and his work into CNN‟s coverage of his funeral.

INVESTIGATOR: Okay. So, based on your past experience, can you explain

the traditional news selection process in a typical broadcast
news room?

RESPONDENT A: Uh, so I can‟t in a typical broadcast news room; I can in the

CNN.com news room environment. So, in the pre-iReport
world, the producers for various sections and, you know, the
news room editorial leaders would literally sit around this
table we‟re sitting at right now, every single morning, and do,
kind of, a roll call, you know, this is what‟s happening in
entertainment and this is what‟s happening in tech and this is
what we‟re hearing from Indonesia or, you know, whatever,
and it would just be a, kind of…it would just be a consensus
conversation about usually deciding the three to four main
topics of the day. So, you know, it‟s like a group of about 10
people, mostly, um, former newspaper editors, and, you
know, sitting around the table and deciding, like, this is what
we‟re covering, and then, you know, go back out into the
news room and give assignments to writers and reporters
and cover it. In the post-iReport world, that sitting is not all
that different, you know, it‟s still a group of about 10 every
morning who come together to talk about what we‟re got.
The difference is iReport has a seat at the table and is asked
every morning to show something to the team, like, here‟s
something that you‟re probably not aware of that we‟re
seeing from, you know, a guy in a
town that CNN is not covering (laughter). Let‟s watch this

Appendix B (Continued)

 60

together, can we make this T-1. And, T-1 on CNN.com is
the main story. So, it‟s, kind of, constant, you know…it‟s
pitching. It‟s totally pitching for iReport, but iReport is in the
room, at the table, and there‟s one person who is an iReport
producer who represents the 350,000 contributors from
around the world.

INVESTIGATOR: Was there a time when iReport was introduced when you

didn‟t have a seat at the table?

RESPONDENT A: Oh, yeah, totally. We‟ve, um, we‟ve, um, we‟ve earned the

seat at the table, and we‟ve earned the seat at the table
through, like, large and small successes over time. iReport
celebrated its third birthday earlier this month, and, you
know, hurray! Congratulations iReport! Um, at the
beginning, they won. Um, you know, our very first iReport
was a very hot squirrel on a branch, you know? And, it was,
like…that was kind of the tone for what we were…what we
could squeeze into the main CNN ship. It was like, oh,
here‟s something funny and quirky that we can, you know,
throw in at the end of a segment before we go to
commercial, right? It was weather pictures…

INVESTIGATOR: Like a (inaudible) kind of thing?

RESPONDENT A: Totally! Um, but, I think, kind of, our first success that was

very different from that which was Virginia Tech, which was
six months after iReport launched, and, you know, the only
video, the single video of that horrible moment was a
graduate student with a Nokia cell phone standing outside of
the hall as the SWAT team ran in, and you can actually hear
the bullets fired on this tape, it‟s like, it‟s completely chilling
and a horrible video, but it wasn‟t just seeing this thing
happen. Listening to the gun shots in the video is what
helped CNN and the rest of the world determine that there
had been a second shooting and it was much more serious
than the first one, and that, you know, this story was
enormously serious and something we needed to focus on.
And, like…it‟s kind of like…I kind of see it like we have
these, we have these series of “ah ha” moments, you know?
Like, the big news video where it really makes a huge impact
in the way CNN is able to cover a story and the way the rest
of
the world sees CNN coverage. And, with every single one of

Appendix B (Continued)

 61

those, you, kind of, you convince another small group of
people, you know? Like, the people who are in the control
room the moment that video came in are iReport believers
now forever and ever. And, in some ways, it‟s a slow
process, but with that, with California wild fires right after it,
and with the Minnesota bridge collapse right after that, with
the, you know, Chinese earthquake last year and the Jakarta
bombing just a few weeks ago, like, they just add up, and
over time, you create ambassadors and believers outside of
your own group, and that‟s everything. That‟s absolutely
everything, and it means, like, the people who, the people
who are in the control room at those key moments, like on
the television side, and at CNN.com, who got sources and
material they never would have had otherwise, when they
get that, like, they come back to iReport the next time and
they think of it, like, what else could we…what else could we
look to be obvious to contribute? What else might be
interesting here? And it, like, completely invaluable, and I
feel so strongly that in this time, right now, when we‟re in like
enormous transition and the news industry is changing every
single day, and we‟re all, like…everyone at CNN and
everyone else is, kind of, scrambling to figure out, you know,
what‟s our model and what‟s our future and how do we work
with the audience and what‟s our role? I think it‟s really,
really critically important that we make those, like, one-on-
one relationships and, like, one-on-one, like, prove to
individuals who, you know, have, like, 20 years in the
broadcast news industry that this works and it‟s really
powerful and here‟s why. And, the only way we‟re gonna do
it is in that, like, direct relationship. My hope is that will set
the standard for, you know, the next generation which won‟t
need this proof. You know, we‟re in transition and that‟s the
way it‟s gonna have to work (laughter).

INVESTIGATOR: So, explain, in your thoughts, how has the Internet changed

news gathering practices?

RESPONDENT A: Oh gosh. Well, it‟s changed them extraordinarily, and it‟s

changed them very little. So, I think ultimately, the
philosophy behind news gathering hasn‟t changed at all.
The rules of engagement are still exactly the same. Double
the source. Double check. Verify. You know, find out every
bit of information you can about where information is coming
and what the incentives might be for why people share

Appendix B (Continued)

 62

particular information. Like, all of those, sort of, high level
rules are…I don‟t think they‟ve changed at all. I think what‟s
changed is the tools that we have for uncovering that
information and the tools that everybody has for uncovering
it. I mean, when you can go to…when you can go look up
every bill that‟s going through congress, when you can dig
up every census record that‟s ever been filed…I can do it.
You can do it. Joe Smith sitting on the corner down the
street can do it. I mean, that changes our lives, just in terms
of access to information and immediacy, but the rules about
how and when we report, I don‟t think have changed at all.

INVESTIGATOR: In terms of this organization, how has iReport changed the

news gathering process?

RESPONDENT A: Well, it hasn‟t changed the rules. I mean, the rules for, like,

when we can go to air with something are precisely the
same as they always have been. Um, iReport changes it in
that it offers enormous new perspective and, like, a wealth
of…a wealth of voices and perspectives to go to. I mean,
news gathering is, you know, it‟s uncovering facts, but it‟s
also…it‟s also booking guests, you know, people who can
actually speak with authority on issues, and iReport just
completely blows open the doors to the number and kinds of
perspectives you can get, you know? It‟s not just, like, the
person basically whose job it is to go around to all the news
organizations (laughter) and, you know…but, I mean, that
can be very valuable, but it can also diminish the quality of
debate, when you hear the same sound bites over and over,
but when you open up the possibility of contribution to
anyone who has something to say and has the moral
authority to say it, I think can really change the quality of the
debate. We saw that especially in…leading up to the 2008
election, we tried just an experiment with the Situation
Room, which is Wolf Blitzer‟s show in the afternoon, and
invited…when they would book a really high profile guest like
Barack Obama or Hillary Clinton or John McCain or Sarah
Palin, which
was totally interesting, um, we would invite iReporters to ask
the questions, and half the questions would come from Wolf
Blitzer and his team and, you know, the things they knew
they were responsible to ask, and the other half would come
from iReporters, who have just as much interest and
authority to ask questions, but it meant that the character of

Appendix B (Continued)

 63

the interviews was a lot different because it was divided
between the two approaches to interviewing, which I think it
really compelling.

INVESTIGATOR: Uh huh, as we saw with the CNN debate (inaudible).

RESPONDENT A: Exactly.

INVESTIGATOR: So, what is the most common news gathered from non-full

time CNN staff? And, I am speaking more to the
participatory news gatherers out there.

RESPONDENT A: So, like, iReporters?

INVESTIGATOR: Yeah. Yes, more in reference to that.

RESPONDENT A: So, are you asking, like, the way they work?

INVESTIGATOR: I guess so, yeah. Uh huh.

RESPONDENT A: Well, there‟s not a single answer because the iReport

community is…you know…everyone using all these sorts of
platforms like iReport like Twitter and YouTube and
whatever else are, um…they are so vastly different. We see
an iReport…I guess I can use a couple of examples. There
is the example of the, of the amateur reporter, like, the best
example right now is a woman named Chris Morrow in San
Diego, who is…she‟s very fortunate. She doesn‟t have to
work, you know, she stays at home, and her husband is the
main bread winner for her family, and she has a video
camera and she goes around San Diego all day long finding
out, like, meeting fascinating people and finding out what‟s
happening in San Diego, and because her material is always
so interesting…she did a great series of pieces from
(inaudible) last year, and this year again, and she‟s got kind
of a quirky sensibility, and because her pieces are so visual
and interesting, we‟ve had great success getting them on
CNN, so it means, like, there‟s almost a San Diego bureau
(laughter) for CNN. Were it not for her highly visual and
interesting storytelling, CNN probably wouldn‟t cover quite as
much San Diego specific coverage on its air, but it‟s sort of
fascinating to see characters (inaudible), and she interviews
this…she interviewed the mayor and was…his name
escapes me right now, but this mural painter, he made, like,

Appendix B (Continued)

 64

a big, famous whale mural in San Diego, and he made, like,
the largest mural he had ever made, he‟s like going for a
Guinness World record (laughter), making this enormous
Earth Day mural on top of stadium in San Diego in Long
Beach, and, you know, her story was absolutely fantastic
and without her, the rest of the world probably wouldn‟t have
heard about it. But the other thing, the complete other side
of the spectrum, you know, there‟s this (inaudible) who is,
um, just, out of pure personal interest is taking a canoe trip
down the Mississippi River and stopping along the way and
trying to find out from small and large communities along the
river how they are being affected by the economic downturn,
and his stories are…they are completely fascinating, but
they are also very personal. Then, there‟s this…there‟s a
man who actually lost his job and chronicled his journey from
the west coast back to his family on the east coast where he
was gonna go live with his family so he could have a roof
over his head. He lost his job and his home, and his
iReports were not what you would typically as typical
objective news reporting. It was a diary, essentially, of his
personal experience, and I think they are all completely
valid. Like, one of the real differences between news
gathering in the traditional CNN sense and news gathering in
iReport is that, iReport, very often, tends to be, very often,
first person and very subjective, and that traditionally is seen
as kind of a no-no, and um, you know, news gathering and
reporting, when you can find out who the characters are and,
like, add some context to their background and, like, why
they…why they are who they are and why they do what they
do, I think the subjectivity is enormously useful…it makes
stories so much more interesting. People are incredibly
passionate about the things they are reporting about
because it affects the personally. It makes, just from a total
consumer perspective, I much prefer watching those sorts of
stories when somebody really cares through the storytelling,
and what CNN adds is finding out who they are and why
they think the way they do, and you know, if you can just say
it, it‟s okay to be subjective.

INVESTIGATOR: Do you see any drawbacks or benefits from this process of

allowing the public to have participation?

RESPONDENT A: Um, well, of course, I‟m gonna say the benefits far outweigh

the drawbacks, and the drawbacks are risk. You know,

Appendix B (Continued)

 65

there‟s risk involved in inviting anyone to contribute to a
process that is normally, sort of, closed, guarded. The risks
are that you can be fooled, and CNN, um, makes…it lives on
its integrity as a news organization. If we get something
wrong, that‟s an enormous problem for the brand and for the
business. That‟s the drawback. But, we‟re very fortunate
and, frankly, very smart, thus far, there‟s been no iReport
that‟s been on CNN that‟s gone through our vetting process
that, you know, we‟ve had to retract or correct in any way.
But, the benefits are, of course, all the ones we‟ve been
talking about. It‟s like incredibly personal storytelling. It‟s a
wealth of perspective that you would never se in mainstream
news. It‟s stories that the world needs to know about and
just, frankly, doesn‟t hear because there aren‟t reporters in
every place in the world where something interesting might
happen.

INVESTIGATOR: So, if someone were to ask you, what is iReport, what is the

definition?

RESPONDENT A: iReport is people participating in the news with CNN. It‟s a

two-way conversation between CNN and its audience that
ultimately results in richer, deeper, more personally relevant
stories for all of us.

INVESTIGATOR: You might have already touched on this, but what do you

see as being the value?

RESPONDENT A: The value for iReport, for everyone, for iReporters to

contribute, for CNN as a news organization, and for CNN‟s
audience who may or may not be iReporters is that the
stories are better. News coverage is deeper; it‟s richer.
News coverage is more interesting, and therefore, more
important with iReport than without it.

INVESTIGATOR: Okay. Here‟s another question you might have already

touched on, but what is the different between the content
found on iReport, as opposed to the traditionally gathered
news on CNN or CNN.com?

RESPONDENT A: Um, I think the answer to that is the…is subjective versus

objective. Because an iReport is almost invariably
subjective, and because CNN is almost invariably objective,
when you put them both together, you get the whole view of

Appendix B (Continued)

 66

a story.

INVESTIGATOR: Very good. How is it determined if an iReport submission

has news value?

RESPONDENT A: Uh…

INVESTIGATOR: I guess especially because of the evolution, because you

started off saying squirrels and, sort of, kickers, and that…

RESPONDENT A: (Laughter).

INVESTIGATOR: …you know, like, time and lessons learned.

RESPONDENT A: Right. Um, there are a couple of ways that we measure that.

One is, in the relaunch of 2008, we added in some
algorithms that helped to track community activity over time.
And, we used the activity and comments, rating, and all that
kind of standard issue kind of stuff, to help elevate stories
and help bubble things that have an algorithmical value
based on the community and what it‟s telling us. Um,
that…that‟s probably the first measure. The other is, you
know, we know, because there are people at CNN whose
job it is to look forward and plan and, you know, think about
what might be coming up and where we wanna focus our
resources, we also, because of that, we have the iReport
team take advantage of the planning and offer projects and
assignments to iReport contributors based on what we know
is coming so we can give people an opportunity to take part
in something before CNN covers it, so that they can be part
of it when the story ultimately comes out.

INVESTIGATOR: Can you give me an example of that?

RESPONDENT A: Um, sure. So, we knew…you‟re gonna laugh at this

example, but we knew, of course, that the 40th anniversary of
the summer of love was, you know, coming up, and we were
planning months and months ago. And, we knew everyone
in the world would be talking about, oh my God, it‟s been 40
years since Woodstock. It‟s been 40 years since the
Manson murders. It‟s been 40 years since the landing on
the moon. So, how far has we come and what does that
mean? So, what we did was, a few months ago in that
editorial planning, started to let the iReport community know,

Appendix B (Continued)

 67

we‟re gonna be looking at this, like, let‟s start talking about it
now. And ultimately, encountered some really fascinating
stories that nobody had ever heard about before, like, this
kid who is 10 years old and lives in Panama. His dad
worked with NASA, and as the astronauts were coming back
from the moon, NASA actually lost communication with them
for a minute, and it was because, you know, some tube had
come undone or whatever, and this engineer and 10-year-
old son with a really tiny arm, and the son with the really tiny
arm literally stuck his arm into the, like, engineering
apparatus and connected these two pieces back together so
NASA could talk to the astronauts, which is, like, a nutty,
awesome story. And, Neil Armstrong ended up sending the
kid a note and they met, and, you know, it‟s, like, this really
sweet story, and he never talked about it, and that ended up
being the centerpiece for the anniversary story, because
ultimately, do you really wanna talk about what happened?
No. You wanna talk about, like, what it means for us today,
what is news we can uncover. And, through iReporters who
cast a real wide net to the entire world, you can help to
uncover some of those stories.

INVESTIGATOR: Very good. So, who decides if an iReport submission is

used on CNN, CNN.com, makes air or is actually featured on
the Web site?

RESPONDENT A: So, um, everybody (laughter). We…the way CNN is set up,

the ultimate decisions about, like, what goes into a block of
programming or a page on CNN.com is a decision left to a
producer who is personally responsible for it. So, what the
iReport team does is, we work with producers and
correspondents around the company, we train about 600
people to learn how to, like, go through iReports and vet
them and know the tools and the rules. But, ultimately, what
we do is get…try to get the material that rises up to the top
vetted and approved for use, and then we just pitch like
crazy to the places where it‟s best…where it would make the
most sense. So, we go directly to the Situation Room and
say, we have something amazing for you; you should really
consider this. And, we‟ve developed strong relationships
around the company, but ultimately, it‟s the decision of the
producer who is responsible for the programming.

INVESTIGATOR: It‟s really an individual situation with every iReport, with

Appendix B (Continued)

 68

every department, with every show, with every producer.

RESPONDENT A: Which is why there is relationships and there‟s, like, ah ha

moments, where we are talking to a writer, which is so
important.

INVESTIGATOR: Is there a process for monitoring content on iReport?

RESPONDENT A: There is a process, but do you mean from, kind of,

moderation?

INVESTIGATOR: Yeah, and how the Web site and how that plays into how the

content is, I guess, gathered and monitored and vetted.

RESPONDENT A: Sure. So, we kind of divide the house into…like we have the

moderation team, which is like…we‟ve hired an outside
company to look at every piece of content as it comes in,
like, immediately as it comes in, and, um, look at it against
the site‟s community guidelines. They do things…like, they
make sure there isn‟t grossly offensive material, you know,
kind of the basic moderation, and that‟s split off from
editorial…the editorial side of the house, which is, you know,
all inside CNN using journalistic standards. Um, there‟s no
official process for reviewing every single piece of content. I
don‟t know…I‟m sorry to interrupt this…I don‟t know
that…okay. Because, the question was about the vetting
process, right?

INVESTIGATOR: Just about, is your process for monitoring content…

RESPONDENT A: Okay. I don‟t…I don‟t know how much we‟re supposed to go

into the vetting process, right? Like, with the moderators
(laughter)? I‟m just making sure. Like, um, the (inaudible)
making part of the whole thing. But, okay, go ahead. And,
we‟ve talked about just that role before, so, I mean, but that
has nothing to do with vetting. That‟s just helping to make
sure the community guidelines are, you know, followed and
the community polices its own material and a flagging
system, and you know, all that stuff.

INVESTIGATOR: Right.

RESPONDENT A: On that (laughter), you know, the vetting part of the house,

we don‟t really look at every single piece of content that

Appendix B (Continued)

 69

comes in as it comes in. Instead, we felt that, what we
talked about a little while ago, was to help bubble up, like,
and really listen to the community to tell us what‟s interesting
and important, and what CNN really needs to pay attention
to. And every day, that‟s what the iReport team does is, you
know, you saw it…the stuff that hits the new news block, it‟s
on top of the home page, you better believe everyone is
looking at it and trying to make phone calls to vet that
material.

INVESTIGATOR: So, what is the process used to make sure the information is

accurate? You talked about the hopes and, you know, you
want to make sure the brand is protected by only featuring
content that is validated. Can you talk a little bit about…well,
a big part of the traditional news gathering process is you
have the reporter who fact checks and double checks, and
that sort of thing.

RESPONDENT A: Right. And, I know this is a little bit of a non-answer, but the

answer is it‟s exactly the same for iReport as it is for
anything else you see on CNN, which is why…which is why
we‟ve trained 600 people across the networks, like, people
from associate producers to reporters and correspondences
to executive producers, it‟s like this incredible swatch of
people who are tasked in gathering and vetting news from all
over the world, and when it comes to CNN, you know,
iReport is just, you know, one other avenue. You know,
there are some things we‟ve perfected over time, and we‟ve
learned, um, in our own iReports specific vetting process,
the cardinal rule is part of the vetting must involve getting in
touch with the iReporter, which is obvious, right? You get in
touch and you have a conversation, and you ask the same
questions you would ask if you were standing on the street
with that person and you were an eyewitness to an event.
And then, we talk. Some of the other things we do is, we
talk internally with, if it‟s a weather photo or a weather video,
you know, we go to CNN‟s weather unit and ask for their
specific expertise in helping us determine the validity of a
piece. That‟s the real benefit of having iReport tied to CNN.
CNN has vast expertise in research for validating research,
and that‟s what we do all day long, so we just, as part of our
training process for iReport, we encourage and make sure
everyone knows, like, who is available to help you, help you
understand what you‟re looking at and whether it‟s real.

Appendix B (Continued)

 70

INVESTIGATOR: And, how does technology sort of play into the whole

development of the citizen journalism genre of news
gathering, and is that a significant part of the whole
operation as a technology piece of it?

RESPONDENT A: Um, oh yeah! I mean, it wouldn‟t happen without the

technology, right? I mean, we were seeing, like…it‟s kind of
interesting, someone was showing me this recently…when
the tsunami happened the day after Christmas, um, gosh,
was it 2004? A few years ago, um, CNN, of course, didn‟t
have reporters on the beach waiting for that to happen. Like,
all of the footage that came to CNN and every other news
organization was from eyewitnesses and citizen reporters
who happened to have video cameras. And, when CNN
asked for that footage, what we got was video tapes. Like,
people actually, physically mailed in video tapes of the
footage. And, I will have to find this picture for you…it‟s
amazing, like these huge bins full of, just, stacks of video
tapes of, like, mailed packages, and that‟s how it‟s been
happening for years and years and year. And, technology is,
like, video encoding and HTTP uploading and cell phone
cameras just make that process so much simpler. And,
iReport makes so much sense to launch when it did because
of the increased adoption of small digital cameras and the
ability to support HTTP uploading and video encoding, and
you know, technology makes it all possible. But, the fact is,
citizen reporting, of course, has been happening for years
and years and years. I mean, the (inaudible) film is an
amazing example from, what was it now, 45 years ago?

INVESTIGATOR: Is there a focus on developing a relationship…and I know

you kind of spoke of this also, but, on developing
relationships with iReport community members who submit
content regularly and why is that important?

RESPONDENT A: Oh gosh. We , um…it‟s so absolutely critical. So much of

what the iReport team does is develop and manage
relationships with contributors. It‟s, I mean…what iReport
does so differently from some other huge outlets, is that,
people who are iReport contributors are not just sources of
raw material; they are people. They are people who are part
of the news and can help to tell that story. So, there are, you
know, interviews on AC 360. It‟s not just, like, if you were an

Appendix B (Continued)

 71

iReporter and you shot a video, like, it‟s not just your video
that would be on AC 360, it would be you, talking to
Anderson Cooper on air and describing what you saw and
describing, you know, who you are and why you were in that
position to begin with. It‟s people. And, when…and if we‟re
serous about that, that iReport is people, and I believe it is, if
it‟s so important that we actually develop relationships so we
can understand one another better…there‟s so much more
to what we‟re doing. Just talk to David, who is our
community manager, and that‟s his entire focus every day.

INVESTIGATOR: Okay. Is there a downside to allowing the public to share

their media?

RESPONDENT A: Um, yeah. I mean, the downside, like I said before, is the

potential risk in, you know, false content, but I‟m really proud
that, so far, has been 100% solid. And, we‟ve developed a
model for encouraging people to share content and
incorporating it with CNN. It allows CNN to maintain its
integrity as a trusted news source.

INVESTIGATOR: So, what factors prevent iReport submissions from being

used by CNN?

INVESTIGATOR: Uh, what factors prevent…um, well, I guess there would be

the same factors that prevent them from getting through the
editorial vetting process, and those would be, um, you know,
a lack of specific detail or concrete context for information.
Um, if CNN isn‟t able to get in touch with an iReporter that
makes it a non-starter (laughter).

INVESTIGATOR: (Laughter).

RESPONDENT A: And they are the same limiting factors that would apply to

material that came in from CNN‟s own correspondent in the
field, you know? Like, if we hadn‟t collected…done enough
solid reporting, CNN wouldn‟t run the package, whether it‟s
from Jessica XXX or an iReporter. The same standards
apply.

INVESTIGATOR: Cool. Does the public have a role in deciding what iReports

make air?

RESPONDENT A: Uh…

Appendix B (Continued)

 72

INVESTIGATOR: Or, what content is featured?

RESPONDENT A: Yeah. Well, see, the public has the primary role in deciding

what iReports are featured. Um, everything that is up on the
iReport home page is determined exclusively by community
activity. So, it is the community that decides what floats to
the top; and what floats to the top is what triggers CNN to,
you know, go find out more. So, it‟s a, it‟s a really
collaborative relationship. That‟s not to say…there are
certain examples where a CNN producer is thinking, I‟m
working on a package about X topic; I‟d like to see what
iReport has. And, you know, they can search and find
something, and it may not have bubbled up to the top, but
may be really fascinating. And, you know, they‟ll call the
person and incorporate their material into the package. And,
it goes both ways, but as far as iReport.com is concerned,
it‟s…everything that is featured, it‟s featured because the
community thinks it‟s important.

INVESTIGATOR: And, that‟s to get the attention of…the fact that it can help

with the vetting process through the main…

RESPONDENT A: Exactly. And it‟s, you know…it all gets a little fuzzy on both

sides, you know, depending on the need of the story and the
genre and all that. But, the intention is that the
community…that iReport is build so the audience can help to
tell CNN what CNN needs to pay attention to that it‟s not
already paying attention to.

INVESTIGATOR: And it also, I mean, you mentioned, like, 600 staff who have

been trained, but they all have access to go to iReport.com
and search for content that may be relevant to their…

RESPONDENT A: Yeah, exactly.

INVESTIGATOR: So, the last question. Does iReport represent a significant

change in the way news is gathered?

RESPONDENT A: Yeah (laughter)! Of course it does. Um, iReport

represents, I mean…it represents a change in the
technology behind news gathering, but more than that, it
represents a change in the people who can contribute to the
news. iReport is the way to participate with CNN in the

Appendix B (Continued)

 73

news, like, it‟s the open invitation to anyone who has
something to say, who saw a story, to contribute it. And,
that‟s the ultimate change. It‟s opened the doors wide for,
um, for people to contribute.

INVESTIGATOR: Okay. Well, what haven‟t I asked you that you…

RESPONDENT A: Oh my gosh, you‟ve asked me everything (laughter).

INVESTIGATOR: (Laughter).

RESPONDENT A: Um, let‟s see. You know, one thing we haven‟t talked about

a lot, and we don‟t have to talk about it here, I‟m sure you‟ll
hear it from other people, is some of the really stellar
examples of iReports that have made a difference in the way
CNN has covered stories, and that may be something we
can send to you and some other people will cover it. But, I
think it‟s important to look at, the way the Iran story was
completely different because of the iReport contributions, the
way the recent bombings in Jakarta were completely
because of because, you know, eyewitness photography
and on the ground interviews the moment it happened on AC
360, and Virginia Tech and the California wild fires and the
Minneapolis bridge collapse, and the list is so long. And, I
think those examples really tell the story better than, like, my
philosophy of it can (laughter). Like, it‟s so strong, and the
iReports themselves personalize the news so much that the
stories speak for themselves.

INVESTIGATOR: I don‟t know if this is even gonna be part of my paper, but

iReporters aren‟t paid, so that is the difference between the
traditional CNN staffers and the iReporters, I mean, they are,
sort of, voluntarily sharing their content.

RESPONDENT A: It‟s true. Um, iReporters are not paid, however; it‟s probably

been a year ago now, we‟ve worked really hard to allow an
integration between iReport and ImageSource, which is
CNN‟s, um, CNN‟s licensing division, so that when
ImageSource licenses content to the documentary film
makers and basically anyone who is making video, which
is…it gives an access to CNN‟s enormous library of material,
we incorporated iReport…excuse me, the vetted iReports,
into that library, and every time an iReport gets sold through
ImageSource, CNN shares the revenue with the iReporter.

Appendix B (Continued)

 74

So, there is a revenue model built in, and it‟s all based on
CNN‟s licensing business, which is…

INVESTIGATOR: So, there‟s potential there for…

RESPONDENT A: Absolutely. Absolutely.

INVESTIGATOR: Cool. I think that‟s it for me.

RESPONDENT A: Okay. Awesome.

INVESTIGATOR: Thank you for your time…

RESPONDENT A: Oh my gosh, it‟s, like, when (inaudible), I‟m sorry, I just

rattle on and on and on.

(Muffled noise).

(AUDIO ENDS ABRUPTLY.)

(Inaudibles due to intermittent low volume, loud muffled noise or cell
phone interference.)

END OF AUDIO.

Appendix B (Continued)

 75

Respondent B
8-26-09

(Muffled noise).

INVESTIGATOR: All right. So, we‟re not really identifying any of the

respondents for this study.

RESPONDENT B: Okay, that‟s fine.

INVESTIGATOR: You‟re RESPONDENT B, for the record.

RESPONDENT B: That‟s cool.

INVESTIGATOR: I‟m just going to run through this questionnaire with all the

questions, whatever, we will just go through them. So, how
long have you worked in news and what is your overall
experience?

RESPONDENT B: I‟ve been, um, in it for a little over 15 years. I started at

Headline News as a VJ, um, a video journalist, um, which is
sort of an entry level job. Um, I was there for five years,
basically on the TV side as a writer. I produced shows, and
um, then I came to CNN.com in 1999 and was working on
the mobile thing, which was basically typing Twitter before
there was Twitter (laughter). Um, 130, 140 character
entries for, like, pagers and mobile phones because that was
a huge job contract in the early days of CNN.com before.
Now, it‟s automated. Most of the jobs I did when I started
out have been replaced by a, um, piece of technology. Um,
but yeah, it‟s automated, it‟s part of something you add to
the script. Now, you write a separate thing when you‟re
publishing a story. But, prior to them figuring that out, it was
something, you know, you had to have someone do, so that
became my job (inaudible) (muffled noise).

INVESTIGATOR: So, what does that involve?

Amani Channel: Primary Investigator (“INVESTIGATOR”)

Respondent: B (“RESPONDENT B”)

Appendix B (Continued)

 76

RESPONDENT B: Basically you took, you would distill whatever the big stories
were into a text message that was short enough to fit on
either a pager at the time or, you know, mobile phone, Nokia
phones, those were like 136 characters, I think. Like I said,
it was like Twitter before, you know…if I‟d only thought of
that, you know (laughter)? 

INVESTIGATOR: Yes.

RESPONDENT B: I might be the Twitter guy, but you know, there‟s no chance

of that ever happening. And then, I‟ve worked pretty much
all over the news room at this point. Um, I was a writer for
the legal section, and after September 11, obviously, all
hands went on that, so we went, um, started covering
investigation with that and just general writing. Um, in the
run-up to the Gulf War, I was part of the team. They
assigned me to a producer, and we basically covered the
run-up to the middle of the Iraq War 2003, so basically, we
would know what the new developments were for the
previous day so there would be continuity in the coverage.
So, we wrote, um, you know, all the Iraq stuff, I mean, all of
the U.N. stuff, we followed that every day. Then, they
started shooting and it was like, wait…what (laughter)? So,
it was like all that, we had to learn about the war stuff, so I
did that for about a year and then, um, we took the same
model and moved into election coverage, um, for the 2004
election. And then, I was in sections and sort of did a little
bit of everything. Basically I was the fill-in producer, so
whoever was on vacation, I would handle that on the side.
And I‟ve been at iReport for a year and a half, um, or a year
and eight months, and was basically, initially the producer.
Now, I‟ve moved into more of community management, sort
of an interface between the community and us, sort of the
point person for that.

INVESTIGATOR: Okay. So, what‟s your definition, then, of news?

RESPONDENT B: I think, and I‟m not…again, this is something we usually think

about. But, it is what‟s important right then, you know,
because importance is a sliding scale, I mean, it can be very
personal, and that‟s one of the things I think iReport has
shown is that, you know, what‟s newsworthy and important
to me is, like, irrelevant trivia to you (laughter). So, I think
it‟s a very…I think it‟s, you know, there‟s not the, you know,
the capital. I think it‟s what‟s important to you right now,

Appendix B (Continued)

 77

basically.

INVESTIGATOR: Hmm. So, not the…I mean, you look at the scholarly or the

academic definition of what news is: proximity, how many
people affected…

RESPONDENT B: I mean, certainly, to that level there are some things that are

more newsworthy, you know it‟s a bigger news story to more
people, but if your house is getting torn down, I mean that‟s,
you know, it‟s like…or, better example, there‟s a wildfire and
it‟s affecting one house, it‟s like, in the news room, we would
go, uh, big deal. But, if it‟s your house, it‟s a big deal
(laughter). I mean, you know, I mean that‟s the way I see it
is there are things like Ted Kennedy dying today, that‟s a
bigger deal to more people than a car accident on I-75, but
you know, again, it‟s still news, it‟s just the scope of how
important, you know. And that‟s sort of the, I think, what you
have to do is decide where the bar is. It‟s like, this is
incredibly to, like, five people, but you know, or something
that‟s sort of important to five million people. I think that‟s
where the interesting parts come in.

INVESTIGATOR: So, who determines what is newsworthy?

RESPONDENT B: I think in our area, I mean a little bit of…I mean certainly we

have a role, a major component of that. You know, speaking
specifically with iReport. I mean, we look at things and go,
okay, this is really interesting either because it affects a lot of
people or because it‟s just interesting, and we may promote
it a little bit more. But, a lot of times the community has a
good power to surface stuff, you know, by discussing it or
sharing it. So, a lot of the stuff that winds up in the
newsworthiest window on iReport.com isn‟t necessarily what
I would have picked all the time, and you know, I mean, we
set up the formulas that generate that, and I‟m not gonna
pretend how to understand how those formulas work. But
then, the people who read the stories go, hey, that‟s
interesting. I‟m gonna pass this along. And that pushes
their intrigue enough to, you know, click on the link. So in
that sense, it‟s a combination, basically, of the, you know,
with us, I don‟t think partnership is the right word, but
there‟s…you know, we sort of put stuff out and try to
highlight what we think is the best content. And then, we
also can take the stuff that‟s important or we think is

Appendix B (Continued)

 78

interesting and newsworthy and turn it into CNN content
where it gets a wider audience. That‟s done by us and our
editorial team. Um, usually it gets very…you know,
sometimes I get something I feel completely passionate
about, that this is a great story that people will be really
excited about. And usually we‟re like, let‟s do that story
then. Or, you know, it‟s something that, you know, as a
group we think, oh, this is something we wanna do, or this
furthers, you know, some editorial goal, or we wanna show
off this for whatever it‟s technical merit or, you know,
whatever. Um, and then sometimes it‟s like, well, forget it,
this is obvious, it‟s a no brainer. This is what‟s going on
today. Here you go. So, it‟s, um…I‟m not sure that‟s an
answer (laughter).

INVESTIGATOR: (Laughter). (Inaudible).

RESPONDENT B: And basically, I mean…and it‟s, you know, it is collaboration

to a certain extent, and then it‟s also, we have to…you know,
we can go, this is awesome, let‟s go, let‟s make something
out of this. And, you know, if we see something, you know,
then we can push that forward. So, we don‟t cede control to,
um, you know, it‟s what we, you know…we certainly respect
what they, um, you know…sometimes we‟ll see stuff and go,
huh, that‟s interesting, we‟re seeing a lot of talk about that,
that‟s a conversation I hadn‟t heard of, you know, so that‟s…

INVESTIGATOR: Let‟s see, we‟re on four. So, what would you say in your

current position you play in the decision making process of
what is done with the content?

RESPONDENT B: Uh, I mean, I have a voice. I mean, I don‟t make the

decisions usually. A lot of times, particularly since I‟m not as
much in the day to day editorials, I‟m dealing more with the
user community, um, you know, it‟s like, hey, you know, this
is a good idea. And then, I‟m a little push, pull myself back,
because it‟s like, hey I wanna do something with that,
because, you know, I don‟t wanna be that guy (laughter).

INVESTIGATOR: (Laughter).

RESPONDENT B: But, you know, or sort of, when we‟re talking about things,

usually what we‟ll do, when we ask for an assignment, we try
to pick out what we‟re gonna do when we have an idea. It

Appendix B (Continued)

 79

may be that we chuck the idea when we think of a cooler
idea. But, we don‟t wanna just go, hey, what do you think of
Ted Kennedy? And then people send stuff in, and we go,
what are we gonna do with all this stuff? I don‟t know, what
do you wanna do with all this stuff? Uh, we wanna sort of
go, okay, we can do this, we can make a slide show, we can
write a story. And then, we may do something, oh my gosh,
this is so cool! Let‟s do something. And then, we get
excited about it, you know, or give a better idea. But we try
to, at least, have a plan so that we‟re not…because we
found that when we don‟t have a plan, at least a, you know,
it might be a loose, like, written on a newspaper plan, then
we sort of flail a little bit, and we get all this stuff, and it‟s like,
when are we gonna do that? And, there‟s so many options
you get paralyzed?

INVESTIGATOR: Right.

RESPONDENT B: So, I mean…and a lot of times we‟ll have those discussions,

and we‟ve had meetings where we all talk about it, so a lot
of…my role in that is, sort of, what about this? Or we, you
know, it‟s when we‟re brainstorming. Um, I do…one of the
things I also do is, sort of, try to encourage…you know,
people who have sent in cool stuff and we haven‟t heard
from, it‟s like, hey, how you doing? Or, you know, a pat on
the back to people who are doing good work to make sure
that…to try to keep them involved and keep them…let them
know we appreciate them so they will continue to, you know,
share their stuff with us. And um, so, in that sense…and
also, on the negative side of that coin, sort of discouraging,
you know, when there‟s bad behavior, trying to weed that out
so it‟s not a bad experience for people. So, it‟s not
technically editorial stuff, but it adds to the (inaudible) bad
behavior. Well, there‟s just people who are mean or racist or
hate speech. You know, I mean, you can look on our site,
and there‟s our terms of use and our community guidelines,
and so I go through and make sure that they are, you know,
getting stuff that isn‟t, you know, that‟s violating or, you
know, it‟s, um, removed, and also sort of talk to our reporters
to make sure they‟re following the rules. And sometimes,
there‟s something that you just wanna, you know, that‟s just
offensive, but it‟s not a…it‟s like, okay, you know, it‟s sort of
one of those things that it‟s like, I would like to drive to their
house and punch them in the head, but (laughter), you

Appendix B (Continued)

 80

know, it‟s just, you know, that really makes me angry, but it‟s
not a violation, and we have to let…and it‟s hard to really,
you know, make sure they are on the same page. And, even
though it‟s like the part of me that‟s a decent human being
says, I shouldn‟t do that, but there‟s also other people, the
part of them that says they‟re a decent human being, says
that, oh, this absolutely should happen. And, you know,
people…and, so you just can‟t…you know, everybody has a
different idea of what…so we have to, sort of, make sure
that, you know, we‟re on the rules and we‟re not enforcing
my personal morality or an individual INVESTIGATOR. And,
we‟re, sort of, trying to be fair, and I think that‟s a very
important part of it, that we‟re not just going…oh, you know,
so when people say, you‟re just pulling stuff because I‟m a
liberal. It‟s like, no. Or, a conservative. It‟s not about me or
anybody else. So, in that sense, it‟s an editorial role.

WOMAN’S VOICE: But, in his role, as the community manager, when he

interacts (inaudible), to do it right, making sure that they
stay within the terms…

RESPONDENT B: Right, that people, that…

WOMAN’S VOICE: That‟s your primary, one of your primary…

RESPONDENT B: Yeah, that they understand, also just sort of letting people

know, sort of, hey, this is why this happened and try to avoid,
you know, dust ups. Like, why are you doing this? Well,
because, I‟m here. You know, don‟t call people, you know,
don‟t be mean. Try to be respectful of each other…you
know, because sometimes people get really passionate and
they scrap, and it‟s like…everybody‟s, yeah, I mean, and
they scrap and they, stuff…he said something six months,
and it‟s like, I don‟t care. You know, it‟s like being the
assistant principal sometimes, but we‟re really…that has
really changed of late. Yeah, it is a community and it‟s not
all…it‟s just, you know, people think that they‟re, you know,
they‟re being passionate and the other person is being
opposite. No, it‟s just different. Everybody be cool, and you
don‟t have to be disagreeable to disagree, and just, sort
of…we don‟t want someone to come in and say something
and be driven off because people are so horrible to them.
And then, their voice is, sort of, muffled. So, I mean, that‟s a
lot of the negative behavior I‟m talking about, and I‟ve done

Appendix B (Continued)

 81

for entirely too long (laughter).

INVESTIGATOR: So, based on your past experience, explain the traditional

selection process in a typical broadcast news room or
network or whatever your experience lends itself to.

RESPONDENT B: I mean, in a certain…I mean, it‟s weird because it‟s been,

when I was a news room producer, basically what you do is
you have the packages that came in, you know, that the
reporter has been working on, and those priorities would
have been set earlier in the day, you know, within various
meetings. I worked at Headline News, which was, at the
time, you know, it was the wheel, basically the 15 minutes
segments. So, you would get two or three packages and
then you would, sort of, stack your show around those
packages. By the time I left, it was two packages and a
weather (inaudible). But, you would sort of go, well, my
package is about Ted Kennedy dying so that‟s gonna be at
the top, because that‟s the biggest story of the day. Um, you
might have an interest sort of thing, and then depending…at
one point, there was, you would try to have the stories flow,
so you‟d have the, you know…talk about the Kennedys, talk
about something, you talk about healthcare reform because
he was big in that, and then go on to something else after it,
a sound bite or something. Then, they did something
antiflow, because somebody doesn‟t care about Ted
Kennedy, it might turn if there‟s three stories about that, so
that was, in a way, particularly when I was doing four shows
a day, you could just sort of go (laughter), you know what I
mean, and you sort of mix it up with a little bit of
international, with a little bit of national stuff to, sort of, keep
people‟s, you know, attention, because you wouldn‟t allot a
lot…the theory, I guess, was a lot of people wouldn‟t sit
through, like, two minutes of international stuff on Headline
News, so they tried to break some of that up. So, I mean,
basically…so that was, sort of, the network would get on as
far as here. I mean, we usually would go through, and we
have a morning meeting and we say, okay, here‟s what‟s
going on, here‟s what we‟ve been working on. Um, you
know, where should we put it? We‟d, kind of, discuss what
we‟re expecting, you know, how we‟re gonna treat it, and,
you know, where it will fit in the day. Like, there might be
something that‟s a big deal in the morning, and by afternoon
it‟s, like, they sort of rotate through the main stories when it‟s

Appendix B (Continued)

 82

been a day like today when it‟s sort of obvious, kind of. Um,
but, it may be that it‟s like when Ted Kennedy died, people
woke up this morning and go, oh, I didn‟t know he died, there
would be that story, and then by afternoon, maybe like Ted
Kennedy‟s legacy. You know, so, that roles into, um, you
know, that sort of one of the things that goes into the thought
process.

INVESTIGATOR: So generally, when you talk about the traditional selection

process, does that mean it is very standardized in terms of
how, on a day to day basis, news is selected? Or, is that the
breaking news? With regard to the decision making, who
decides what is newsworthy?

RESPONDENT B: There‟s a certain, I mean, there‟s…and again, I don‟t know if

I can speak to the really broad, because some of that‟s just
done outside of my…

INVESTIGATOR: Right.

RESPONDENT B: …you know, scope of awareness, basically. But, there‟s a

lot of things you know. NASA, you know, is trying to launch
a space shuttle. (Inaudible). So, you know that they‟re
planning to do a shuttle launch on, you know, the 25th. You
know that Congress is going into recess. So, you know,
there‟s some of this stuff that you just know is gonna
happen. Do we wanna talk about it? You know, what do we
wanna do about it? And then there‟s, well, here‟s what the
big stories are, and we looked at…you know, there‟s some,
you know, here‟s what people are talking about, things that
are getting a lot of interest, we look at. And, there‟s things
they look at, um, things that are getting interest online, sort
of, you know, track some of that stuff to see if there‟s trends
there. But then…so basically, then we come to the meeting
and go, well, here‟s what we know is going on today, you
know, and then figure out how we‟re gonna play it. So that…

INVESTIGATOR: How has the Internet or technology changed news gathering

practices?

RESPONDENT B: I think, I mean, I remember not having the Internet in the

news room, and things…and example, and this is so trivial
it‟s not even funny, but I was doing a box office story at
Headline News and it was, like, you know, Tim Allen‟s first

Appendix B (Continued)

 83

movie, and (inaudible) was like, what is this, Tim Allen‟s first
movie? I spent 20 minutes trying to prove it, you know, that
it was probably his first staring role or whatever, I spent 20
minutes trying to find that information without the Internet,
and finally rewrote the script because I just couldn‟t prove it.
It was like, I know that‟s true, I think, but you know…so,
there are things like that, and now you can just go, Imdb,
and, you know. So, in some cases, things like that are
instant. I think…and as far as having, you know, blogs and
things like that, more stuff surfaces that you might not would
have…a lot of times what would happen, you know, oh, it
was in the New York Times, it must be important, kind of,
mentality. Or, you sort of, you know, how people got
something, and everybody is chasing us, or, you know, I
mean, so there‟s more people to chase…you know, it‟s like,
if there‟s something cool on Boing Boing, this might be good,
as opposed to, sort of, spread out, sort of, where you find
information. Or, I was reading something, you know, oh
neat, somebody linked to a lady on Urban Gardener or
something. That might be a cool story. You see a lot of this.
I think it, sort of, spreads out, and, you know, it‟s not as,
um…and I wasn‟t reporting when I, before having the
Internet, so I don‟t know from that sense. We were just, you
know, going through wire copy, but I think it does, even just
finding how to get in touch with somebody or just getting
basic information, is considerably easier, I think, in a lot of
ways.

INVESTIGATOR: What is the most common way news is gathered by non-full-

time teams and staffing. (Inaudible) to the iReporters than
to freelancers?

RESPONDENT B: I think, well, with the iReport, there‟s a couple of different

ways. People do things, there‟s either, you know, people
who something happened and they‟re there, or they‟re close
and they go out and shoot it with whatever they have
available, whether it‟s a cell phone camera or, you know, a
$30,000 Beta rig, or, you know, maybe not that, but a high
definition camera, it does happen. There‟s those sorts of
folks. There‟s people who decide to go tell stories or they go
out and, um, you know, do interviews or sort of mini-
documentaries and submit those, whether they think of
themselves and documentarians or they‟re just, sort of,
telling a cool story about what‟s going on and sort of, either

Appendix B (Continued)

 84

because we said, hey, we‟d like to hear about this, or
because they just wanted to talk about this. Um, there are
some people who are, sort of, pundits and just put their
thoughts about what they think about something, either on a
Web cam or something like that. And, there‟s some people
that, sort of, comment on, you know, part of a discussion and
kind of, either because they like to talk to people or they‟ve
made friends on this site and so they, sort of, keep up with
each other. So that‟s sort of the main ways that people, um,
you know, participate in the conversation, and it may be that
we, you know, tell...it‟s like, well that‟s not…here‟s my
experience kind of thing, as opposed to, you know…and
sometimes it‟s like, yeah, that happened to me; I‟ve been
through a foreclosure, or that wasn‟t my experience; this is
what happened sort of things. So, um…

INVESTIGATOR: So, are there benefits or drawbacks to this process?

RESPONDENT B: I mean, the benefits, yeah, there‟s huge…I mean, we get

amazing stories that we wouldn‟t have gotten otherwise, um,
because there‟s stuff that would just never occur to me or
that I wouldn‟t have, even as big as CNN is, we can‟t be
everywhere. If we doubled our staff in Africa, we could still
triple, you know…anybody, and this isn‟t a…it‟s a big place.
And, there‟s…if you double your staff in Atlanta, we could go
out and we couldn‟t cover every cool story that‟s going on in
Atlanta, so it‟s not just a…um, so having someone share
something that we didn‟t think of, or…we had a guy last
month, he, um, was an underwater photographer and he
worked with Mel Fisher, the famous treasure hunter out in
Florida, but, he‟s now working on a project in Lake Erie to
raise…there‟s apparently a schooner from the War of 1812
that sunk, and they think, um…and they‟re, like, gonna put a
big sling under it and lift it out of the water and put it into an
aquarium-type tank as a tourist attraction in Buffalo. And,
he‟s gonna video about this, and apparently the ship, after
the War of 1812, it was like, um, you know, sort of connected
cities along the coast, and apparently, they think it sank
doing a, um, running slaves, escaped slaves to Canada and
freedom during, you know, by abolitionists, because there
wasn‟t…there wasn‟t any record of it sinking. So, they think
it was off the books, you know, involved in the abolitionist
movement. So, I mean, that‟s just…yeah, I‟m gonna get…I
mean, if you were reading the Albany paper, I think it was

Appendix B (Continued)

 85

Albany or Buffalo, maybe you saw that story, but most
people didn‟t, and it was, like, oh, that‟s cool. We had
another story, we asked people…it was really just frivolous
or something, it was like, do you cover your tattoos at work,
it was a living story and completely frivolous. So, we asked
people to send their iReports, and we got a bunch of ugly
pictures of tattoos, you know, some bad ink (laughter). But,
there was this one man, it…it was saying to people, like,
tattoos, really? That‟s all that you know? CNN, good job.
You know, (inaudible), what‟s on it. But, we got this one
story that…of this woman who said, I‟ll never cover my
tattoo, and she had taken the letter her, um, husband had
written in case anything happened to him in Iraq, and had
the words tattooed on her arm. And, it‟s one of those things
that I saw that‟s still…it‟s one of the most beautiful things I‟ve
ever seen. It‟s, like, if anything ever happens to me, know
that you were…you know, I loved you more than anyone has
ever been loved, never forget that. And, it‟s one of those
things, I saw that a year and a half ago, and that‟s an exact
quote, and it‟s…you know, I mean, it‟s still one of those
things that it‟s, like, oh my God, that‟s so…you know. And,
we never would have gotten that story. I don‟t know what we
did…you know, it‟s one of those things, I don‟t think we knew
quite what to do with it at the time because we were still
trying when we first launched. So…but, I mean, that‟s not
something you get unless you just happen to see that in the
grocery story and see it. And, you know, I mean, it‟s
beautiful, and that happens all the time. I mean, we had a
guy send pictures of his dolphin in Florida who lost its tail in
an accident, and, you know, he had, like, worked at the
aquarium and he would take pictures of it and, like, they sent
it to kids, you know, with disabilities, you know, interact with
this tail-less dolphin. And, you know, they would start
saying, this dolphin can do it without a tail, I can get along
with, you know, no arm or…there was a side story of a guy
who was, like, making a rubber tail. He was, like, you know,
an engineer, and, like…and, the reason this comes to mind
is just because, um, somebody else wrote a children‟s book
about this dolphin that I found in the discard bin yesterday,
and I was, like, oh my God, we did an iReport on this! So, I
mean, it, it…really, as far as the advantages, I mean,
it‟s…there are many to me. It‟s a way of telling stories we
didn‟t do…I mean, you get, instead of, oh, it‟s Swine Flu
season, and, um, um, you know, getting, you know, sort of a

Appendix B (Continued)

 86

book report story. Like, flu season, I don‟t like that. We get
assigned these, and it‟s like, oh God (whispering). You‟d
find some expert and you‟d find something that, you know,
nobody had their heart set on, and that nobody really
wondered where you (inaudible). Sort of where…had to do
it. And, usually some were interesting stories, but they were
really kind of dry. And, instead now, with Swine Flu, it‟s, like,
you can get a person, you know, Mary Smith or, you know,
stood at the bus stop for her first day of school, her
backpack littered with crayons, glue sticks, folders, and four
bottles of hand sanitizer. School officials are concerned, but,
you know, you can put a person there right up front, and get
a picture of little Mary at the bus stop, and her mom talking
about, yeah, I‟m worried about…you know, and that‟s
something that we have…it‟s a lot easier to do, so we do it
more, and we can, you know…I think it adds more life and
personality to the stories, and it‟s a differentiator. Is that a
word (inaudible)?

INVESTIGATOR: (Laughter).

RESPONDENT B: But, I mean, you know, as opposed to just the dry, this

happened, here‟s the facts, it‟s sort of, well, this is a unique
story that we can include these facts, and then it enhances it
and sets us apart from other story telling. So, I think that‟s
the big advantage, it‟s just that it gives us access to people
who we wouldn‟t have thought to talk to. See, everybody‟s
got something interesting in their lives, and finding it is the
hard part. And people will, you know, they might not even
think it‟s particularly fascinating. It‟s, like, oh, you know,
would you like a video of this? Yes, please (laughter). And,
it‟s, like, you know, then they tell you the most amazing thing
about themselves without…and it isn‟t even, you know, it‟s
sort of not what they were even talking about. It‟s, like, oh,
yeah, well I, well I was in the Bay of Pigs, so I really, you
know…what?! It‟s like, that didn‟t happen, but, you know, I
mean, you‟ll be talking about the Kennedy family or whatever
and it‟s, like, you know, it‟s like…or something like that,
or…and, offhand, it‟s like, the most fascinating thing ever,
and they‟re like, you know…so I think that the advantage is
that it just really gives us an opportunity to tell more
interesting stories, or let people tell their own stories.

INVESTIGATOR: And, the drawbacks?

Appendix B (Continued)

 87

RESPONDENT B: I mean, the quality is…you know, it‟s not sketchy, it‟s

inconsistent is the word. I mean, it‟s just…you‟ll get
somebody with an amazing story and an okay picture, like a
grainy cell phone picture or something they pulled off the
Internet with this amazing story. Or, you know, I mean, you
don‟t have…we don‟t control it. Um, if we send a CNN crew
to tell that story, it will be amazing, because you‟ve got
someone who has been doing it for 20 years and is the best
or they wouldn‟t be here (laughter). So, I mean, it‟s…so
then you get just, you know, me, you know, with a video
camera, and it‟s gonna look like...you know, if I‟m telling a
story with a video camera, it‟s gonna look like they, you
know, the David Letterman monkey cam with the
rollerskating, because that‟s, you know, I mean, that‟s me
not being very talented as a videographer. And so, that‟s a
little…but, you can get the person, I mean, they‟re not
insurmountable, but if someone‟s got a great story, you can,
you know, ask when the…or, their pictures aren‟t great, you
can say, hey, can you send some more? Or, um, interview
them, and, you know, I mean, it‟s not a major drawback, but
it‟s sometimes, um…you know, you sit there and go, oh, I
wish this…you know, or you get this amazing picture and no
details, and you can…well, we‟re working on that now
because we‟re gonna, you know…trying to put more context
into the notes. Like, when we edit, you know, or talk to
someone, we say, hey, we talked to this person, and they
said this. And, you know, it‟s, like, so it‟s not lost…or, like,
you‟ll talk to them on the phone and you‟ll get these amazing
details that aren‟t in the story that they wrote because it‟s
just their life, and you don‟t think…nobody thinks their life‟s
amazing (laughter), usually, when you‟re talking to them
unless they‟re, you know, a narcissist or something…

INVESTIGATOR: (Laughter).

RESPONDENT B: …so, it‟s like, they‟ll be modestly going, you know, I mean,

bla, bla, bla, bla, yeah, I was (inaudible) for a year, yeah,
and then I was out here…wait, roll that back! You know, I
mean…so, that‟s the main thing, that it‟s just the way that
things are presented sometimes aren‟t as good as they
could be. But, I think that‟s a, you know…and also, one of
the things that‟s been refreshing, and, is, that if you see
people start out…we had one guy, he sends, you know, a

Appendix B (Continued)

 88

photo, and I don‟t even think it was his photo, but he wrote
really well. And then, he sent, you know, a photo that he
took, and then he did a video with his Web cam, and then he
did some editing, and, you know, then he got a dream
screen (laughter) to put in the background, you know, from
Wal-Mart. You know, um, and he‟s a film editor, so once he,
sort of, got his feet in there, it‟s, like, okay, this is kinda cool,
so he started doing little…and then, he started, like, using
his camera, because he‟d been, oh, that works pretty good,
just a digital camera. He shot a nine part adventure series,
sort of like spy, comedy thing, uh, with a digital camera and
edited it, you know, with, like, some actors that I‟d sort of
heard of, it‟s like, you know, that guy in that…it‟s like, oh,
okay. Um, and you know, so you get people you see and
it‟s, like, oh, that was cute, or hey, that got a lot better. And,
so, you see people progressing as they‟re doing more and
really upping the bar, and they‟ll talk to each other and go,
you know, if you do this, it‟ll get…so, I mean, that‟s one of
the things that‟s, you know, that‟s maybe a disadvantage,
but it‟s…you see it. The positive is that you get to see these
people grow, and when they do something amazing, it‟s, like,
oh my God, look! You know, look what Ron did, that‟s
awesome! So, I mean, and people on the team they go, look
what you did! That is so cool! And, you know…so people
appreciate that, so, I mean, that‟s, um…and I guess the
other, I mean, as far as, you know, not having…you know, if
somebody…it‟s harder, which I think a lot of people think
that, oh, well, you‟re just letting people do your work for you
and send in their pictures, and you don‟t have to cover the
news. It‟s, like, not entirely true, but I mean, if Christiane
Amanpour goes outside and says, there‟s 10,000 people
running around doing something bad, it‟s true (laughter)! I
mean, you know, we know this person, you know, we
have…you know, if someone tells me it‟s raining in Decatur,
I have to call…you know, it‟s like, did it rain in Decatur
today? You know, it‟s sunny here. So, you don‟t…you
know, you have to spend more time, you know…it‟s not, like,
letting other people do your work because you have to
sometimes, like, did this incident happen (laughter)? I
mean, you have to, you know, I mean…which is, it‟s, you
know, it‟s just one of those things. But, it‟s, it‟s worth it, you
know, and it‟s not really a drawback, but it is kinda funny,
people think that it‟s, you know, oh, we‟re just letting the
audience do the work for us. Not really, but it…yeah, it

Appendix B (Continued)

 89

definitely does, but…

WOMAN’S VOICE: Yeah, and, like, an instance, like, Iran, where you couldn‟t be

there, like, or, the general had to get out, or they had to
leave, then these people were having us tell the story
(inaudible)…

RESPONDENT B: Yeah, and then, but we were still running it through our

editorial. It wasn‟t like we just put stuff on air and not…it
wasn‟t really, um, from our audience. You know, we would
go, to our producers in Iran, and say, does this jive with what
you know? Yeah, okay, cool. So, I mean, it‟s…you know,
there are extra…just because we don‟t have the same…you
know, it‟s not like I went out and shot the picture, it‟s like, you
went out and shot the picture, and it‟s, like, okay, we have to
build a relationship. So, I mean, it‟s not a disadvantage, but
it‟s, it‟s a step. You know, it‟s just one of those things that
you are having to, you know, take extra steps to make sure
that the person, you know, is representing themselves
properly.

INVESTIGATOR: Okay, cool. So, explain what iReport is (laughter).

RESPONDENT B: Explain what iReport is. Uh, well basically, I mean, it‟s, you

know, our user gets…you know, it‟s a user generated
content platform, which is, um, you know, well, it encourages
people, um, to share their stories. And, one of the things is,
you know, it‟s, it‟s…we describe it as, like, turning the news
into a conversation versus a lecture or where CNN is telling
you what‟s going on, and it‟s like, we‟re talking about what‟s
going on. Or, here‟s what‟s important to me, check this out.
Or, you know, here‟s my opinion on what‟s going on in the
major news, that, you know…so it really…it‟s, um…and,
basically, I mean, it‟s…as a tool, it‟s a platform for people to,
you know, share their stories and opinions or views of the
world. Um, it‟s also a community that‟s…I mean, we hoped
for it to become a community, I mean, it wasn‟t an intended
consequence, but I don‟t think we really, I didn‟t, know what,
how that was gonna happen. And, it turned out…because,
basically, people started using the comments, and sort of
reaching out to each other…that one of the things I‟ve
learned since doing this is, people will figure out a way to
connect with each other.

Appendix B (Continued)

 90

INVESTIGATOR: Hmm.

RESPONDENT B: And, like, you know, like, they would use…they created

things, like, they‟d be talking about the issue, and it‟s like,
hey, how you doing? Well, I gotta run my kid off to soccer
practice, and then, you know…and then, you know…and
then a couple, you know, yeah, they‟d be talking about
something else and it‟s, like, oh hey, good to hear from you.
How‟s the game? Or, you know, and…so then, somebody
created a post, like, you know, pointless conversation,
because they got tired of, like, they felt bad about derailing
the conversations that were on the thread, so it was just,
like, and they just visited, and it went on for a year. This one
post, they were just, sort of, congregating, and, how ya
doing? And, like, 6,000, I mean, we were watching it just to
see how big it would get and whether it would break the
system (laughter). You know, but it was…and it was great,
because it just gave…people connected with each other,
and we‟ve had cases…there was one woman…there was
group early on, and basically they called themselves the
Midnight Bunch, because it was a bunch of people who
didn‟t sleep, or, you know, who were up at night, and a lady
in Sri Lanka who, you know, with the time change, was up in
the middle of the day, and they would, sort of, be on the site
at the same times and notice each other and start talking.
And, the woman in Sri Lanka…we did this story about
collections, you know, what do you collect? And, we found
out she collected Barbies. So, then we had, um, Jamie
Lambert outside of Knoxville, Tennessee, he was, like, that‟s
great! They got to be friends, and she sent her some
Barbies that she got from Dollar General or whatever, Toys
R Us in Knoxville. But, you know, you know, whatever,
modest price, that you couldn‟t get for love or money in Sri
Lanka, and she sent her these, you know, holiday Barbie or
whatever, just because they were…and it was, like, look
what Ren sent me! And, you know, so I mean, that‟s sort of,
you know, a bond…we‟ve had people, you know, sort of
connect outside the community…

WOMAN’S VOICE: Are you gonna talk about the artist (inaudible) in New York?

RESPONDENT B: There‟s talk of that, and I don‟t know if it ever happened. It

may have, and it may be that I just didn‟t hear it. There was,
you know, some people were wanting to do some exhibits of

Appendix B (Continued)

 91

their work for iReport. Um, we‟ve also had people just, hey,
I‟m in town. Let‟s get coffee. Um, I‟ve seen that, like, some
people, some iReporters in Columbus had a barbeque
(laughter). Um, you know, and we‟ve had some meetup
groups. There‟s one in Chicago that sort of started out, and
it‟s had three or four meetings. And, one in Colorado that‟s
more of a citizen-journalism thing, that I think it more
separate, not iReport, but it was, you know, an iReporter
who started it. And, we‟re, sort of, trying to encourage that
sort of thing. People would be like…you know, we‟ve had
people get jobs because of, um, um, a person…like a photo
job because someone saw her photography and said, hey,
I‟m trying to sell my house, and could you take pictures of it
for the real estate. It‟s like, so, I mean, there‟s
people…there‟s all these connections that are happening
that I don‟t…like I said, I…we wanted that, but I don‟t think
we fully understood how it was gonna happen and how it
was gonna be, that we were gonna be cool. So, I mean…so
it is…there‟s people who have no intention of ever getting
their stories on…you know, they‟ve gotten their stories on
CNN by accident. They‟re intensely involved with what‟s
going on with the site, and they‟re excited about it, and…but
it‟s not because of they think they can get their story on; it‟s
because they‟ve made connections with people or just like to
talk about or argue or, you know, whatever, what‟s going on
in the news.

INVESTIGATOR: It‟s more of a community.

RESPONDENT B: It‟s, I mean, that‟s a large…that‟s a component of it that is,

sort of, separate of, you know, I mean…it‟s…I guess, in a
way, it‟s almost, you know, it‟s…you know, there‟s the news
gathering thing and people talking, but then people talking
about the news and making connections with each other, as
well. So, talking with us and with each other.

INVESTIGATOR: This might have been answered in your previous response,

but what is the value of iReport?

RESPONDENT B: Well, like I said, I think, in short, it makes news a

conversation, instead of just a lecture, you know, us telling
you what you should think is important. It‟s getting, well,
what do you think is important? And sometimes, you get
some really profound responses…or just, you know,

Appendix B (Continued)

 92

powerful responses from them or things you wouldn‟t have
thought of. And, I think, particularly…it‟s always a danger to
have a group of like-minded people making the decisions,
you know, because then you, sort of, all get a group-think
kind of thing. So, you know, it‟s something news rooms
have been aware of forever, and this just makes it, like, well,
what about this? So, this, not fight each other, but, you
know, fight the temptation to, sort of, move along from just
your perspective, and this just opens up that perspective
even farther.

INVESTIGATOR: So, what‟s the difference between content from iReporters

as opposed to traditionally gathered news on CNN or
CNN.com?

RESPONDENT B: I think a lot of times it‟s more, um, personal, which is good. I

mean, it‟s something that somebody really cares about, as
opposed to…I mean, not that the reporter doesn‟t care about
doing the best job that they can, but, you know, again, it‟s
the difference between, um…well, one of the things, um,
just…there‟s a picture, and I don‟t have it on my computer or
I could show it to you, but there was a slide we used in a lot
of our PowerPoint presentations, it‟s like a map of California
wildfires, and there‟s a map showing where all these people
have sent in iReports of the California wildfires, and that‟s
one picture in the slide. And, the other picture is a guy
standing on his house with a hose. So, I think that‟s what
iReport does, is it shows you that this affects this many
people, you know, and this affects you. And, I think you can
tell the story from the inside, because a lot of times, when
we‟re in something like a hurricane or a wildfire, our
reporters are at a safe distance because it‟s, you know, you
know, yeah….we have to be…there are limits of where we
can be. You know, and, like, so you get people who are on
the inside, and have a person. We had a…in the Midwest
flooding, we had a guy, you know, send a video of himself
canoeing to his house and, I think through his house
(laughter) that had been flooded. I don‟t know if he actually
took the canoe in, but he could have. Um, and, I mean, you
know, there wasn‟t an area that a reporter could access and
would have known to access if they…you know, it just a
different…you know your neighborhood better than, you
know, even somebody from, you know, downtown Atlanta
would, or, you know, that sort of thing. So, I mean, you get

Appendix B (Continued)

 93

that sort of person, kind of, inside the story, and I think it
adds details and color that you can‟t necessarily get
otherwise.

INVESTIGATOR: So, how do you determine if an iReport submission has

news value?

RESPONDENT B: I think they all have to add news value, it‟s whether it meets

the bar of whether we should chase it, I think is big.
Because, I mean, anything…if someone…because usually
almost everything, you know…someone will be starting a
little conversation, it may be a small number, like four or five
comments, ten. So, at least in that sense, it‟s successful
because they got it off their chests, what they wanted to talk
about, and people talked about it. You know, so…and that‟s
one of the nice things about all the stories going to
iReport.com, is it doesn‟t necessarily always matter if we
think it‟s newsworthy. It‟s out there, people can see it, and
they can decide if it‟s important to them or not. Um, so,
before iReport.com launched, it would come to us, and we
would go after the stuff we thought was important, and the
other stuff was hidden. You know, it was in a server that no
one could access, so some beautiful stuff didn‟t get seen,
because we didn‟t have the resources or anything to, you
know, I mean…and now, if something is really good, or even
if…it goes on the site, and if people are interested in it, you
know, great. You know, if few people are interested in
it…you know, it‟s the whole long tail thing, I mean…so, it‟s
definitely…when we decided what was newsworthy, a lot of
times, we tried not to just approve stuff to approve it. We‟d
try to think of, you know, where can we use this? So, you
know, this would be good on the travel page; this would be
good on the living page, um, or whatever. Or, you know,
TV…I know a producer who has been working on a story on
this, or, you know, we can‟t use everything, obviously, even
all the stuff we approve. But, um, we try to, you know, if
we‟re working on a story about Ted Kennedy, we‟ll chase
the, you know, the ones that are the most interesting. And, a
lot of times, um, we‟ll look at it…there have been cases…like
with the China earthquakes, we had pictures of broken glass
and a puddle of blood, and, but, the story that was written
with it was very good, it was very well written. So, I got in
touch with the guy, and he‟s, like, I have more pictures, so
he sent them, and they were great. And, um, it turned out he

Appendix B (Continued)

 94

was a, um…his name is Ben Geisler, you wanna look up this
later, but, um, it turned out he was an American living in
China. He did English language broadcasts on the radio on
the side, so he had a really good speaking voice when he
did phone interviews, and he just decided he needed to
know what was going on. So, he got on his motorcycle,
drove out into the countryside and sent us these amazing
pictures and stories.

INVESTIGATOR: Wow.

RESPONDENT B: And, I mean, you know, that…the picture didn‟t look like

something…so, we almost killed the segment because the
picture was kind of gory and didn‟t tell a lot of the story, and
they didn‟t…well the producers were like, I don‟t know if I
wanna use…and, like, we‟ve got more, don‟t worry. It‟s
good. Um, I mean, you know, we got stories from, um…so, I
mean, in some cases, it‟s a little deceptive. You know, not
always, but…one of the nicest, the best things you‟ll hear is,
I‟ve got more (laughter). You know, it‟s like, well great,
okay. Um, but I mean we basically go through and, sort of,
look at the stories to figure out, you know, does this match,
you know, what ones go with what we‟re trying to do that
day? You know, the stories we‟re working on, we usually
have several…everybody uses it as a project in the works.
You know, what would go with what we‟re covering today?
And, also just, well, that‟s interesting, people will want to see
that. So, those are, sort of, really primitive, you know, so it‟s
just like…there‟s a certain amount of, hey, look here! This is
cool! Let‟s go. And, so, we don‟t wanna…you know…the
sense of wonder is, you know, very important in determining
stuff, and when you see stuff like, you know, oh, that‟s really
cool. If I think it‟s cool, hopefully other people will too, or it‟s
worth, you know, looking at. Um, so…

INVESTIGATOR: Okay. Follow up question, then. Who decides an iReport

submission is used on a CNN broadcast or CNN.com?

RESPONDENT B: That‟s the individual show producers…

INVESTIGATOR: Okay.

RESPONDENT B: …or reporters or, you know, um, .com producers. So, we

do…in some cases, it depends. You know, there‟s

Appendix B (Continued)

 95

producers that are really, like, you got anything? And, it‟s
like…yes, we do! And, there‟s some that are used to
lobbying a bit more, and then there‟s some people that are
just going out and finding stuff. Um, CNNi has a whole
show, the iReport for CNN, and their producers are just
always…they also have a reporter who is, sort of, dedicated
to doing a lot of Internet and iReport stuff, and the
producers, you know…I‟m not, you know…and, so they‟ll go
out and just…I‟m gonna get what, you know, see what‟s out
there, and if I want it, I‟m just gonna, you know, get it. And,
other people…I mean, we‟re training a lot of people, but
we‟re still…I mean, it‟s a big company, so we don‟t have
everybody. Some people it‟s, you know, well here‟s this,
and, you know, it‟s sort of…it‟s like, well, I haven‟t used that
before, and, well, you know, there‟s a little bit of, you know,
lobbying or, sort of, putting…making sure we get it seen so
they can get excited about it. You know, because there
have been cases where, you know, something…you go to
me, you go, this is really good. And, I go, wow, that is really
good, and it‟ll, you know…

INVESTIGATOR: Uh huh.

RESPONDENT B: …and then sometimes, you have to work a harder. It‟s like,

okay, this might work with what you‟re going with, and it‟s,
you know…so, it‟s building relationships with us, and
between, you know, the producers and some of, you
know…but, I mean, it is…it‟s come a…I mean, CNN has
really embraced what we‟re doing, which is cool, because it‟s
scary what we‟re doing (laughter). So, I mean…you know,
letting people just decide what‟s gonna go on CNN is a
terrifying thought, but they‟ve been really…I mean, the fact
that did it at all, is brave, so now they‟re really going, oh
yeah! I mean, particularly with the Iran stuff, it‟s like, I totally
get…you know, the people that were, sort of, I‟m not sure I
get this iReport thing, or like, you got anything? And, it‟s,
like, yes I do, but then other people are going, hey you got
this, I approved it. So, it‟s like, that‟s the, sort of, evolution
we‟re seeing, and it‟s really cool to see people just go, yeah,
this is good. And, you know, admittedly, we get really
excited about what we‟re doing because it‟s awesome
(laughter). So, it‟s nice to see people are starting to get,
you know…or, not starting to, but are getting, you know, that
same passion, or like, yeah, this is great…this is a great

Appendix B (Continued)

 96

iReport, do you have three more just like it…

INVESTIGATOR: (Laughter).

RESPONDENT B: …or, that are just as…you know, it‟s like…you know? So,

that‟s really exciting (inaudible).

INVESTIGATOR: So, well 14. Is there a process for monitoring content on

iReport and could you explain?

RESPONDENT B: Um, but, what do you mean by monitoring?

INVESTIGATOR: I guess, just checking with you what‟s coming in, what‟s

being uploaded, what‟s being added to the site…

WOMAN’S VOICE: Maybe just talking about the day to day, like, how you guys

go through, like, what‟s popped up, what‟s new, or how the
news happens, like, every day.

RESPONDENT B: Yeah, we, um, we‟re staffed, pretty much, seven to eight-ish,

and then there‟s also people on the CNN desk who carry,
who are watching it. I mean, basically, we‟re monitoring it
24/7. Um, it‟s the short answer. You know, between the
iReport people themselves, or there‟s some people at, you
know, CNN on the super desk who are well trained and
know what to look for and we go through…and basically, we
just watch the site, I mean…everybody is, hey, did you see
that? Or, somebody might have to head down on a project
and, like, crash, and it‟s like, okay, Rachel is untouchable
today, she is not there, she is working on her video, and the
rest of us will, sort of, you know, go through and keep an eye
on stuff. Some people will, hey, I sent something, send an
e-mail occasionally. But, we‟re usually…whatever we‟re
doing, we‟re keeping one eye on the site, basically, all the
time. We‟re, sort of, jumping back and forth, um, so there‟s
pretty much always…and if something happens, it‟s like, did
we get any iReports on that? You know, and we‟ll go
through and scan it. Um, so I mean, basically, that‟s just
part of our job, it‟s just like if you were running for TV, you‟d
keep the wires going in the back, you know, in your
consciousness so that, you know, if something happens, you
sort of…you, you know what I‟m talking about, right? I can‟t
put it into words, but it‟s, like…

Appendix B (Continued)

 97

INVESTIGATOR: (Inaudible).

RESPONDENT B: …yeah, even if it‟s not fully conscious…it‟s like, or the

competition, or just watching the wires to make sure that
nothing…so you know what‟s going on, even if you‟re not
really consciously…

INVESTIGATOR: Right.

RESPONDENT B: …I mean, it‟s the same thing, basically. It‟s, like, keeping

ready, and we just do that (laughter).

INVESTIGATOR: (Laughter).

RESPONDENT B: It‟s a very nonscientific part of the job, I guess.

INVESTIGATOR: Okay. What is the process you use to ensure that iReport

content used for broadcast on CNN or CNN.com is accurate,
truthful or meets the news casting standards?

RESPONDENT B: Well, we go through and we have, and… we don‟t let

anything on air until we have contact with the user and we‟ve
discussed it. Um, or…so basically, we have a series, and
we go through and we do the same thing if you were…well,
with any source, really. You know, who are you? Why do
you have this, you know, why did you take this picture? You
know, basically, journalistic, you know, that‟s generally why
you go through the other things…we have the full resources
of CNN at our disposal, so if it‟s a tornado picture, we can
call the weather unit and say, hey, does this look right to you
guys? And they‟re, like, really, you know, that…and there
have been cases where there‟s stuff, like some…it‟s a great
picture, we really wanted it, and it‟s sort of, does this look
right? And, it‟s, like, it really happened, but it happened in
Switzerland in 2004, kind of, and it‟s like, okay. I‟ve got that
on my Facebook…so, I mean, that doesn‟t…usually, that
doesn‟t happen, but, I mean, it isn‟t just, um, so I mean, if it‟s
a political..you know, we can talk to our affiliates desk and
say, hey, do you know anything about this? You know,
whatever it is…a tree falling on, um, a school bus in
Alabama, you know. I‟ll check with the affiliates. I mean,
you know, so, we can…it‟s not just, do we believe this
iReporter. We can…you know, we‟ll check Google, you
know, did this happen? I mean, you know, did the space

Appendix B (Continued)

 98

shuttle launch, or, um…but, I mean, we go through, sort of, a
checklist of questions to, sort of, you know, verify and get the
basic information, um, in addition, and then, go on to, sort of,
get color and, you know, and make…some people will use a
picture they didn‟t take because we require an image, so
then they get something off the Internet. Um, we have to
have an amateur video file, or something. And, it‟s, like,
well, no, I didn‟t take that picture. It‟s, like, oh, okay. Um,
but it may be that they were there, but they just don‟t have a
cam…you know, and you can, well, what‟s your story? So,
we can put, don‟t use the picture. But, you know, you want
to talk to this person if it all checks out. And, you know,
it‟s…there‟s sort of a…some stories get more scrutiny than
others. You know, if it‟s a, you know…here‟s a picture of a
sunrise on my big trip to Hawaii. You know, we‟ll talk to
them and make sure, get, sort of, the details, but it‟s different
than, you know, here‟s a picture of somebody taking a kick
back (laughter). You know, I mean…but, again, it‟s one of
those deals where we interview them as a basic source, and
then we can go to, you know, basically anybody at CNN,
whether it‟s a reporter in the field, or…you know, and check
at the international desks if they‟re plugged into what‟s going
on in a region, like, you know, does this sound right to you?
He says, yeah, that sounds right. And, or, yeah, I saw that
picture in four different newspapers, you know. So, I
mean…so, that‟s basically the thing, process, without, you
know, going into too much boring detail.

INVESTIGATOR: So, I kind of alluded to this, but is there a focus on helping

relationships with iReport community members who submit
content regularly and why?

RESPONDENT B: Yeah, definitely. And, we‟ve done things, like, if someone is

in town, we‟ll bring them by, and say, hey, come on in, you
know, show them around, visit with them, get to know the
people. Um, we have, um, our viewer content management
people send gifts, you know, periodically, like a T-shirt or like
a sling bag or something to people who have done
something really above and beyond or consistently doing
really good stuff. Um, you know, people know…my e-mail is
on the site, so if they have questions, they can e-mail me,
and I‟ll get back to them, so a lot of people know me, you
know, my e-mail. My phone number is out there, and
hopefully…but, you know, I‟d prefer they not call, but some

Appendix B (Continued)

 99

people…you know, we also do a weekly, you know,
roundtable where we either talk about something we‟re
getting ready to do or brainstorm, or we started it as, sort of,
hey, are there any issues we need to talk about? You know,
what‟s going on? What can we do to make things better?
So, we have people come in, and so they get to talk to each
other there and get to, you know, oh hey, how you doing?
So we get, sort of, the same. So, yeah, the relationships are
important, not just because it makes people…you know, it
makes people feel like they‟re part of the experience, it‟s like
a partnership. They‟re, you know, telling the story with CNN,
and I think that with this, sort of…like, but, also, it also
encourages them to come back because they‟ve got…they
know we‟re real people, it‟s not just the faceless monolith of
CNN. Um, it makes us less intimidating, I think, because
when people see someone do an iReport and it gets used on
the air, they can go, oh, that‟s what they want, I can do that.
Or, I can do better than that. As opposed to, you‟re talking
to me, and I try to be a decent guy, you know, not scary,
hopefully, as opposed to James Earl Jones going, this is
CNN (laughter). I mean, you know, it‟s, it‟s…which is, you
know, um, reassuring and authoritative, but it‟s, like, you
know, I can‟t compete with Wolf Blitzer, and we wanna erase
that. Well, you don‟t have to compete with Wolf Blitzer. Wolf
is awesome. You can be awesome…it‟s a different kind of,
you know, you know…so that‟s…you don‟t have to be a
broadcast professional to be special and valued and that sort
of thing. So, I think that building the relationship is very key.

INVESTIGATOR: Is there a down side to allowing the public to share their

media, to seeing it?

RESPONDENT B: Um, I don‟t think so. I mean, sometimes, there‟s stuff that‟s

kind of, um…I mean, people, like…you know, people post
things, their opinions, that are less than, um…like, you know,
it‟s, like, yeah, really? I mean, you sort of (brief
silence)…I‟m trying to think if it‟s a down side, even. It‟s,
like, it‟s, like, you look at somebody, really, does he have to
say that? But, then, by the same token, they‟re having a
conversation, so I‟m sort of…there‟s gotta be (inaudible).
Like, you see stuff, and you go…like, occasionally, someone
will post something that‟s sort of cringe inducing, but then,
it‟s also…you know, there‟s a value to that, because then, if
somebody says something awful, and then, two other people

Appendix B (Continued)

 100

go, dude, that‟s stupid, and then they have a discussion
about why, you know, I mean, sometimes, that‟s valuable
too. So, I mean, it‟s…I don‟t…I mean…I think there‟s
potential down sides, but as far as the actual down sides, it‟s
less than…I mean, it hasn‟t…we‟ve been fairly blessed, even
when things were a little bit…you know, it can get a little
rough and tumble when people aren‟t always respectful of
each other, which is disappointing, you know. But, I
think…even, you know…there‟s some, you know value to
that, because it does, you know, sort of drive a conversation,
and that might not have happened otherwise. So...I‟m not
sure I answered that question. I‟m not sure I wanna be
answering that (laughter).

INVESTIGATOR: (Laughter). You did. What factors prevent iReport

submissions from being used by CNN or CNN.com?

RESPONDENT B: It depends. I mean, some of it‟s time. I mean, it may be

not…it‟s, like, oh, this is something that is really cool, but it
came in three days late. You know, it‟s, like, not quite as
timely. Um, there‟s all kinds of rights issues, um, and, like,
music is always, kind of, difficult. You know, it‟s not
insurmountable, but it‟s one of those…it can be a challenge.
It‟s like, okay, you can run this silent, or we can run it by
legal and see if we can use it.

INVESTIGATOR: Uh huh.

RESPONDENT B: You know, we get some…we got some amazing, I don‟t

know if amazing is the right word, but it was some really cool
footage of the track and field things last weekend where
(inaudible) was beating everyone, and there was all kinds of
video from the event, I don‟t know if his race was on there.
But, it was like, hey, that‟s really cool! Can‟t use it because
of, you know, TV rights or whatever. You know, like, the
Olympics, the entire China was copyrighted (laughter). I
mean, that‟s a very immature way of putting it, but I mean
there were all kinds of restrictions, like, the outsides of the
buildings from the street were, um…

INVESTIGATOR: They couldn‟t show them?

RESPONDENT B: …I mean, yeah. They basically were, you know…it‟s, like,

anything, if you could see it…if you were inside the Olympic

Appendix B (Continued)

 101

village and you could see it, we couldn‟t use it. I mean, it
was very…so, that was really complicated, so that‟s the ultra
extreme version of that. But, I mean, usually, frankly, most
of the time, it‟s just that we get more stuff than we can fit into
anything. I mean, because there‟s just, you know…it‟s just
the abundance of riches kind of thing, you know, more
money than you can spend, which is unfortunate in the
sense that some people send in something really great, and
it doesn‟t get used. But, it‟s also we had, like…they send in
something amazing, but we had three things that were
better. It‟s, like, great for us, but it‟s, you know, we could
almost have an iReport network and just show cool iReport
stuff all day, and there would still probably be stuff that‟s left
out.

WOMAN’S VOICE: You were saying that…you just said it‟s good that we have

this stuff (inaudible). You know, one thing about iReporters
is that they have a unique opportunity to (loud movement in
room) their iReport questions like we use in several
specials.

RESPONDENT B: Uh huh.

WOMAN’S VOICE: Right, I mean, have you seen that? Like, (inaudible), they

had a your reaction special, like, for like the first black
president in America. Or, like, iReporters would submit their
questions that would be used in the Situation Room. And
(muffled noise)…

RESPONDENT B: An example of that was, um, Obama, like, on the Friday after

the election, um, I think it was Jordan (inaudible) that asked
president-elect Obama, um, a question on the Situation
Room. You know, like, Obama was pretty busy, so, you
know, the fact that Wolf Blitzer got to talk to him on that
Friday, I mean, was…but, then, just, you know, a recent
graduate from Morehouse got to ask him a question and get
an answer. That‟s, that is, yeah, I mean, that is really
cool…I think it was Jordan…it might have been Travers
Johnson…I‟m getting all the election people mixed up in my
brain, so I apologize. But yeah, it was a guy, he was a
relatively recent college graduate, and he was a really
talented kid, and that was the question they picked for
president Obama. Or, you know, Michael Phelps, right after
he won, all the records, people asked…you know, I mean,

Appendix B (Continued)

 102

when he was the most in demand person ever, it‟s, like, you
know, a couple of, three iReporters got to ask him questions.
I mean, so I mean, that is another thing that, you know, we
have got to do.

INVESTIGATOR: So, does the public have a role in deciding what iReports

make it?

RESPONDENT B: Not exactly…I mean, they…some get, because they can, by

sharing it…I mean, but we have a, its the newsiest
formula…if you click on, you know…and, it‟s an algorithm
again, and it‟s basically a combination, and this isn‟t an
exact, but of the most page views, whether we approved it or
not, um, the number of comments, how many times it‟s been
shared, and some other factors. I don‟t remember all of
them off the top of my head...it‟s math, and they said there
wouldn‟t be any (laughter). And, um, but, that all weights
together in sort of a metric so the users can grab that from
the top of iReport.com. And, we look at that, and our
producers see…there‟s an e-mail that goes out with, sort of,
here‟s some of the most popular stories on CNN.com right
now; here‟s some of the most popular things on, you know, I
mean, like, trends kind of information. So, people say, hey,
this is getting a lot of buzz on iReport; let‟s check that out. I
may use that on my show. So, I mean, in that sense, they
do. Um, they don‟t, um, get…I mean, there are some cases
where a user will say, hey, you need to check this out. This
is cool. And, we‟ll go, okay, I‟ll check that out. That is cool.
You know, but it‟s not a direct thing in the flow upon what
gets on the air. That would be cool (laughter), but we‟re
not…I mean, that would be a really cool function, but, um,
it‟s not a direct, like, this many people thought this should be
on there. Yeah, so…

INVESTIGATOR: Does iReport present a significant change in the way news is

gathered?

RESPONDENT B: I think so. Um, in the sense that, instead of, you know,

something, sort of…well, I don‟t know if it‟s…yes and no.
Because, in a sense, it‟s the same, whether it‟s through a PR
person or something that you see going on, something rises
to our attention, and then you go out and cover it. Um, or
you‟re curious and have a question about something so you
go out and try to answer that question. You know, that‟s

Appendix B (Continued)

 103

always been the, sort of, beginning stage of journalism since
the flood. Um, so in that sense, it‟s the same. I mean, I
think it democratizes it, because you don‟t have to wait for a
PR person or a reporter to get on there. It can be just
someone says, I had a question about something, and to tell
the story, I‟m going to read the healthcare bill, because
everybody‟s been saying what‟s in it. I still don‟t get it. My
husband printed it out at work, and I‟m on page 140. I mean,
we had an iReporter do that, and then several other people
followed suit. She‟s started talking, like, here‟s what I‟ve
read so far. And, you know, she‟s been…they brought her,
and she lives in Marietta, so she was on Tony Harris‟s show
a couple of times, you know, he started talking about her
thoughts as she goes through the bill. So, in that sense, it‟s
basically opened up what we already do, to everyone. And
then, so they‟re doing the same things, like, oh, I heard
about this. I‟m gonna, you know…a plane crashed, you
know, in a parking lot yesterday, and I live nearby, and I‟m
gonna go see it. And, I got this video. And, that actually
happened, and fortunately, it was a small plane, and I don‟t
think anybody was hurt. Um, but, you know, um, that‟s what
journalists have always done. You go, something happened,
(inaudible) did the same thing (laughter). You know, but,
um, but now, it‟s also…and then, by them doing that, it‟s
more people bringing it to our attention, sort of taking it,
whether we want…whether we say, hey, check out this cool
thing that an iReporter did, or we use that to inform our
reporting on some sort of show. In some ways, it‟s changed
it dramatically as far as what do you think, as opposed to
here‟s what we think.

INVESTIGATOR: Right.

RESPONDENT B: But, in other ways, it‟s…I mean, pretty much the same as we

do polling for that. I mean, again, iReports is a very
unscientific poll, but it, sort of, is a way to…you know, you
spend a lot of money hiring pundits and pollsters to tell what
the average person things, when you can get what the
average person thinks. So, it, it…yeah, yes and no
(laughter).

INVESTIGATOR: What are the different kind of reports an iReports person can

submit?

Appendix B (Continued)

 104

RESPONDENT B: They can send photos, um, audio and video. They have to
have a photo file, an audio file or a video. Um, but there‟s
also…you could send a photo of your cat and a very long
text piece, you know, if that‟s of interest and you wrote it, we
could use that. And basically, we can take however they
combine it…you know, take it and combine, like, a chunk of
something someone wrote in an iReport, after we‟ve edited
it, of course. If they tell you something interesting, you can
use what they tell you, or if they, you know, um, you know, if
it‟s…oh my gosh, that‟s a huge tornado, an unidentified
witness said and an iReporter submitted. So, it can even be
in the audio you hear in a video, and we can combine…you
know, basically, once we confirm, you know, verify, the
information, we can, sort of, use it, um, in different ways,
depending on what we‟re doing, whether it‟s a…

INVESTIGATOR: Yeah, you could quote somebody…

RESPONDENT B: Yeah, if someone says, I think the president‟s healthcare

plan is great because of this, and you can transcribe that, or
you could just edit those together into a video explaining it,
or, you know, there‟s all kinds of different things you can do
with that. So…

INVESTIGATOR: Great questions. Okay.

RESPONDENT B: Thank you very much.

INVESTIGATOR: No problem.

(Muffled noise).

(AUDIO ENDS ABRUPTLY.)

(Inaudibles due to intermittent low volume, loud muffled noise or cell
phone interference.)

END OF AUDIO.

Appendix B (Continued)

 105

Respondent C
9-2-09

(AUDIO STARTS ABRUPTLY.)

(Muffled noise).

INVESTIGATOR: (Inaudible) a thesis, so, it‟s all about (inaudible) and

iReports, mainstream adoption and all of that.

RESPONDENT C: Okay.

INVESTIGATOR: So, I‟m really not going to define the participants, but I‟ll just

ask some questions about what you‟re doing and that sort of
thing.

RESPONDENT C: Okay.

INVESTIGATOR: It‟s more just to get your feedback. I‟m not trying to put my

own thoughts into this interview; it‟s more just to look at your
own experience, in terms of what you‟ve been doing at CNN.

RESPONDENT C: Okay.

INVESTIGATOR: So, this is participant C, for the record. How long have you

worked in news and what is your background and
experience?

RESPONDENT C: Well, let‟s see. Um, I‟ve been involved in news since high

school, really, and so, um, you know, in high school, I was
living overseas on a military base, that‟s just my background,
and I worked with, uh, AFN, which is an armed forces
network, just to make things, I was a high school student. In
college, I was a newspaper kid, like, managing editor,
campus editor, college newspaper, and studied journalism
there. I mean, I think if that counts, then I‟ve been doing it
since as far as that, at least having, sort of being involved in
news production. Professionally, though, CNN was my first
gig, and I‟ve been here for 7 ½ years.

Amani Channel: Primary Investigator (“INVESTIGATOR”)

Respondent: C (“RESPONDENT C”)

Appendix B (Continued)

 106

INVESTIGATOR: What would be your definition of news?

RESPONDENT C: My definition of news, um, is, is, actually really kind of

simple. I think news is just a good story, you know? And,
that can be, um…it can be really anything, and, um, is that
enough? Is that okay, a short answer like that?

INVESTIGATOR: Yeah, if you want to elaborate, that‟s fine.

RESPONDENT C: Um, yeah, I don‟t know that I need to necessarily elaborate,

but I think news is, um, news is really subjective. And, I
think what I‟ve learned working with iReport is that my
own…the things that I consider to be news aren‟t necessarily
the same as the person sitting next to me. And, so, you
know, my own interests, um…and I think from person to
person there‟s so much that varies, in terms of what people
find interesting. Ultimately, I think news can be anything
that‟s really interesting, you know, whether it‟s about, um,
whether it‟s about sports or, um, photography, or, you know,
digital technology, and it has more to do with your personal
interests and less to do with, like, what, what some producer
is saying is news, right? Big news out of China. Don‟t give a
shit about it…you know, not necessarily. I‟m not saying me,
but I‟m saying like any…you know. Could be me. On
certain days, it certainly is. I‟m certainly more interested
about…I might be more interested in, like, a story about an
iPod that day, then I would be about, um, Swine Flu, you
know? Even though Swine Flu probably is an important
story, it isn‟t necessarily news, you know? Day, day six of
Kennedy dead, you know? Maybe that‟s not news to me,
but it‟s still an important story, at least in terms of, like, what
producers are saying.

INVESTIGATOR: What roles have you served here at CNN before coming to

iReport? How long have you been at iReport? What else
have you done here at CNN?

RESPONDENT C: Well, I started as a VJ, which is an entry level position for

TV. And, so, I, I was also a writer at Headline News…a
television writer. So, writing scripts for TV, 30 second, 45
second scripts. Um, teases and opens and things like that.
And, I did a little bit of segment producing for television. Um,
before I got involved with iReport, and I got involved a month

Appendix B (Continued)

 107

before we launched it, so I‟ve been here almost from the
very, very beginning, um, on a very small editorial team. So,
that‟s been three years…it‟s been around three years. We
launched in August, uh, second, 2006.

INVESTIGATOR: Okay. So, what would you say your role is in the decision-

making process of content in your current position?

RESPONDENT C: Oh, well, pretty big, actually. I‟m the news manager, so, um,

by title, by definition, I guess, I make a lot of the decision
about what assignments we make. Um, you know, what
iReport assignments, in other words, the things we‟re gonna
ask people, and, um, I make those decisions based on a lot
of different things, that, uh…one of the big things is just
editorial priority. Is it a story we wanna tell? Is it a story
that‟s gonna be a worthwhile experience for the user? Um, I
work closely with the community manager and the rest of the
team to make those decisions. I don‟t make those decisions
alone, though, not at all. We actually make a lot of decisions
by committee…by just getting together and talking and a lot
of collaboration.

INVESTIGATOR: So, based on your past experience, could you explain the

traditional selection process and the typical network
operation level, as that‟s your primary experience?

RESPONDENT C: Well, I think, just in a very broad sense, that the traditional

method has been very…has been very top down…not top
down, but the relationship between the user and the news
traditionally has been the producer are making the decisions,
either on the stories, um, and especially in television, on the
TV side, learning how to build a rundown, it was, you know,
what‟s the top story, it‟s gonna go here. You know, with all
the top stories, they‟re gonna go in the A block, and then the,
you know, um, then here in the C block, we‟re gonna have
the, sort of like, um, a general interest story here, and so
forth. And, it seemed a little regimented, and it was always
decided by the producers. When I made the switch to
online, what I learned is that there are actually a lot
of…there‟s a decision on what are the top stories and what
stories did well…they are still being decided, and what
stories are being put out there and where they‟re being put
on the home page, those decisions are still being made by
producers, but, um, because it‟s on the Web and because

Appendix B (Continued)

 108

we have, like, up to date information that tells us how people
are reacting to it, we have, you know, first of all we have
page feeders, right? That‟s an instant thing that can tell us
whether or not people are gravitating towards it. We also
have comments, and people can give us instant feedback,
like, whether they like this story, or whether they are
engaged in this story. So, we have that, kind of, real time
data that will give us indication whether something‟s doing
well. And sometimes, not always, but sometimes, that
information will decide what happens to that story
next…whether it dies, goes off the page or whether it gets
made, like, for T1, for instance. So, um, a lot more
involvement on the Web. I mean, iReport, I feel like it takes
me even a step further because we aren‟t…we are…we do
have editorial influence, and a lot of it, we‟re deciding the
kind of assignments we wanna tell and the kind of stories,
and we‟re trying to encourage people to be a part of that, but
there‟s an open indication on the table for, tell us, tell us an
interesting story, something that‟s happening to you. And,
these aren‟t, these aren‟t necessarily news producers, these
are our own readers, our own viewers, and in some cases,
they are freelance journalists, and in other cases, they are
people that are involved in…they are trying to market
something. But, it‟s a free invitation to share a story, and we
are very reactionary to that. So, if we…so, in some ways,
it‟s reversed, that kind of news flow. Somebody uploads
something to iReport that‟s interesting, the producers now
see it, and now we‟re saying, oh, that‟s really good. We
didn‟t know about that. You know, now we know about this,
what do we do with it? And, then it‟s our role to try to get
that on the, you know, integrated into CNN‟s news coverage
and that, and so, um…for instance, you could go out into
wherever you live and tell a really interesting story. You
could upload it to iReport, and a CNN producer could see
that content, and you know what? That may have made it
into the rundown of your show, or it may even go on the
home page of CNN.com, depending on how good it is. And,
um, that wasn‟t necessarily commissioned by a producer at
all; it just came from our own viewers.

INVESTIGATOR: Okay, and that sort of falls into the next question. How has

the Internet changed news gathering practices?

RESPONDENT C: Well, I think, you know...that‟s a really humbling question

Appendix B (Continued)

 109

because it‟s a real…that‟s a real big question. I don‟t wanna
even pretend to try to know that answer, but, you know, from
my own experience, just in the things that I‟ve mentioned in
that last question, it‟s, um, it‟s definitely, um, you
know…some of the barriers that were out between producer
and the user have gone away because of the Internet. I
mean, there‟s a much closer connection now, and there can
be. I think, we still, here at CNN in particular, there‟s still
some, um, we‟re getting closer to that, and we‟re gonna take
some steps hopefully in the future to even make it even a
more intimate connection. You know, like, um, I think with
the Internet, though, what‟s made it is it‟s…information can
be shared, obviously, more readily and easier. People can
participate, now, in the news gathering and the news sharing
is a huge one. If you look at, I mean, if you look at social
media, the explosion just in the last few years as an
example, where, um, consumers not only, sort of…you want
them not only just to, like, consume your product, and in this
case, read your story, but you want them to also share it with
a friend, put their own, add their own perspective to it. And,
in the case with iReport, actually, (inaudible) in the news
gathering. So, um, I think those are, those are some good
ways that it‟s changed.

INVESTIGATOR: Okay. Fair enough. What is the most common way news is

gathered? You know, this question is from non-full-time
CNN staff, but, I think the question is, what is the most
common way news is gathered from iReporters?

RESPONDENT C: I think the most common way it‟s gathered is through our

assignments. Um, and that process is…it can be really
obvious, and sometimes, it can be really not obvious and
really ambitious. And, we‟re constantly struggling to find the
right approach. We‟re trying…we try lots of different
approaches. Um, it could be as obvious as, right now,
there‟s wildfires in California. This is a very big story. It‟s a
complex story. It‟s affecting a lot of people. How does CNN
tell this big story? Well, you know, the traditional way would
be we go, get out there, and we get our affiliates, and we,
you know, get this perspective. And then, you know,
because of things like iReport, it can be, oh, we were over in
Burbank. We didn‟t realize that those people smelled
smoke, or whatever. You know, I mean, the idea is that we
can‟t, even a big media organization like CNN can‟t be

Appendix B (Continued)

 110

everywhere at once, so, by inviting your viewers, inviting
anybody to participate in that and share information, then,
um, then hopefully, it helps give us something extra. It
improves our own story telling, you know? And, the end
result is a better, more interesting, more personal coverage.
Everyone is, we‟re always…that‟s a big thing right now, it‟s
like, how do we make this story personal? How do we make
this story interesting? We need a real person in this story.
Um, whereas traditionally, you might be working a beat and
you would call up your sources and say, well, I‟m looking for
someone that is, um, has kids, and they‟re really worried
about the Swine Flu, you know. Well, um, through an
iReport assignment, we might just put it out there and say,
okay, Swine Flu. These are the facts. Here‟s what we
know. Are you worried about it? Or, that‟s probably not a
good question at all, but that‟s what I mean. We‟re
constantly trying to feel that out and see what is it? What is
a good iReport assignment? What‟s not? Well, iReport is
really obvious. It‟s, like, okay, that‟s a big thing that‟s
affecting a lot of people. There‟s gonna be a lot of visuals.
Let‟s get people involved. Something like Swine Flu doesn‟t
have a story we wanna tell, it‟s not as easy, you know? How
do you engage the audience around that? Those are all
things that we try on iReport. They tend to be the…that
tends to be the way that it happens most on the site, but not
everything. Um, we have a lot of iReporters who, um, do
their own enterprise journalism on their own, and they, they
find stories on their own, and then they submit those stories,
and we‟ve developed a repertoire with them. We have
several iReporters who will go so far as to let us know ahead
of time what they‟re working on. It‟s like, hey, you know, I‟m
gonna head out to the docks and I‟m gonna talk to these
ship workers about this, and there is a story I wanna tell.
And, we‟re almost in a, um…we‟ve developed this kind of
relationship where we‟re, we‟re available to help walk them
through certain things and discuss with them, like, story
angles and story ideas and hopefully make it better. So,
that‟s a rarer example. I mean, we don‟t have that
information with everybody. Um, there‟s only 300,000
registered users on the site now, but with a handful of really,
sort of ambitious iReporters, we do have that relationship.

INVESTIGATOR: So, what are the benefits or drawbacks to the process of

collecting, soliciting content?

Appendix B (Continued)

 111

RESPONDENT C: Well, the benefits are, um, are huge, and there‟s many to

name, so let‟s try to name some of those. One is, you can
get a personal, you can get a personal, um, uh…you
know…you could get someone…okay, an iReport can be
many, many things. It can be an eyewitness to major
breaking news. But, then it could also be, it could also be a
fresh perspective on a news story. So, you know, um, if
we‟re telling, um…particularly, like, political commentary, if
we‟re telling this story about healthcare, right, which we are,
and, um, everyone is asking the question, how is this going
to affect me? Or, what does this mean to me? And, you
know, in some cases, iReporters have offered up that kind of
question, you know? Here‟s my situation. I wanna know
specifically how this is gonna affect me. And, um, then, like
the medical unit will actually use that as an example in a way
to get into this conversation. And, if offered, sort of, a fresh,
uh, look at this very big…you know, that personal touch that
we like to use in news gathering. So, let‟s start with the
obvious things, right? You know, it can offer, in some cases,
never before seen images of a major breaking news event.
Or, in the case of the Virginia Tech, uh, shooting, the only
images of a major breaking news, you know? In that case,
that video was the only video that exists of that was
happening as the drama was unfolding, you know, the
shoots, the shots. Um, and that‟s obviously…and obviously
a really big example, but one that, from a news gathering
standpoint, that‟s very valuable in terms of telling a story.
The other benefits of iReports is that you can do fun, crowd
sourcing projects, you know? You can ask a questions that
affects a lot of people, and you can put it out there and say,
we know that everyone in the country right now…especially
last summer, when it was getting up to five dollars and
everyone was just frustrated…that was one of our…that was
a really great assignment, because we put it out there and
said, go out and take pictures of what gas prices are where
you live, but also, tell us how it‟s affecting you. And, what
we got was all these incredible stories, like, well, we are, you
know, someone in Iowa. Well, we started riding our bike to
work. That‟s how crazy it‟s gotten. We saw a family, you
know, in Denver…well, we‟re gonna sell our SUV and get a
small compact car. Like, people‟s lives were changing, and
through iReport, we were able to, in a relatively, um, quick
time, able to get that kind of, get that kind of information

Appendix B (Continued)

 112

back from our own viewers, that interesting perspective and
stories. So, a lot of times through iReport, we will find
individuals who have incredible stories that we didn‟t ask for.
And, that would be the other benefit, I would say. For
example, there is, um, a girl from UCLA. She‟s a student,
and she‟ going through some intense physical therapy right
now. She‟s really learning how to walk. The doctors found a
cyst in her spinal area, and, um, they removed it
successfully, but because of the surgery, she, um, basically,
was paralyzed under, uh, for a while, and is now having to
learn how to walk again, teach her body how to do that.
And, she‟s documenting that on a blog, but she‟s also
documenting on iReport…she‟s sending updates and photos
of her working out. So, this is a really interesting story, one
that we maybe wouldn‟t have thought to…we wouldn‟t have
thought, oh, let‟s tell the story of this. You know, maybe, I
mean, in a traditional sense, we may have heard about it.
You know how stories sort of…somebody hears a good story
and they can relay it, and all of a sudden, a sharp news
producer can grab that, and…but, in this way, through
iReport, we have producers who are constantly looking for
those kind of gems where we can identify that and say, you
know what, this is really interesting what this person is doing.
We can turn that into a story and bring it to even a wider
audience, and in some cases, bring attention to, um, an
individual‟s story, or bring it to…basically share that with the
world, potentially, you know, if it goes on, like, our television
network.

INVESTIGATOR: Any drawbacks? Any perceived drawbacks? Any

organizational drawbacks?

RESPONDENT C: Yeah, I mean, there‟s a…there‟s lots of challenges, I guess,

with user generated content. I wouldn‟t necessarily call them
drawbacks, I just think that they‟re…they‟re challenges.
And, one of them is, like, uh, it‟s a community, right? So, I
think, how do you, um, get a community to rally around
something? How do you make everyone feel that their
contribution is important? How do you make everyone…um,
we are…the role that we play on the iReport editorial team is
very much one of being an advocate between the news
room and the iReporter. And, so, so…not a drawback, but
again, the challenge is that, you develop this relationship
with an iReporter, and then it‟s like, hey, how come they

Appendix B (Continued)

 113

pulled, you know, getting the news here and here? So, you
want to give them really good and honest advice, and that‟s
not always easy. So, it‟s, like, hey, your story could have
been better here, or sometimes you find yourself in a
position where you‟re trying to convince other news room
people, hey, this is really good. Seriously. If you believe in
it, sometimes you have to go to bat for it. It‟s just like
anybody else, like, you‟re writing a story for (inaudible) and
you‟ve written this really great story, well, you gotta come
and sell it, at some point, to the people who are making the
decision on the home page. And, it‟s a little different with
iReport, except that we are in that position of being the
sellers, so that‟s a real challenge. And, I think…I think the
community is where our biggest challenges are right now. I
think that, we want to create an environment where
everyone feels comfortable and safe, and feels their
contributions haven‟t…that there‟s a benefit, whether it‟s real
or perceived, that it‟s worthwhile, that it‟s a good experience.
Um, you know, and how do we…that‟s a constant struggle
for us, to make that a significant, um, experience, user
experience. If we ask for something…if we ask for
something in an assignment, and a user follows those
instructions and produces something, well then we damn
well better make sure we do everything we can that that gets
incorporated into our news coverage. And, what I think
we‟re guilty of, sometimes, is doing, we‟re doing too many
assignments, and people are, like, well, what‟s the point?
But, I think that…I think that…we‟ve learned that, in our
three years. We‟ve learned that, you know what, let‟s not do
it unless it‟s really worth doing…that we‟re really gonna be
able to give it attention. Otherwise, there‟s sometimes a way
of just taking the approach of, well, let‟s just try it, you know?
Well, I‟m working on a story on this, or I don‟t have anybody.
I really need someone that‟s this. Can we just use iReport
and ask it that way? I mean, we used to say, well, yeah,
let‟s try it. Let‟s see, you know? Let‟s see what will happen,
see how the community responds. And, what we learned is
that‟s just not a very good experience for the user, you
know? Um, you asked me to share my personal story about
how I dealt with, you know, I don‟t know, the mortgage crisis.
Well, I did that, and then you didn‟t use my iReport, you
know? Or, you used that person‟s iReport and you didn‟t
use my report. Or, there were 20 submissions, and you only
used one. And, that‟s because I only needed one for the

Appendix B (Continued)

 114

story, right? So, that‟s not a good experience. We‟ve
learned that now and we‟re trying different approaches.

INVESTIGATOR: So, what is iReport?

RESPONDENT C: What is it?

INVESTIGATOR: Yeah (laughter).

RESPONDENT C: iReport is CNN‟s, um, I mean, there‟s a formal definition, I

think. iReport is CNN‟s user generated content platform.
Right?

WOMAN’S VOICE: (Inaudible).

RESPONDENT C: Yeah. But, I mean, it‟s many things beyond that. Hopefully,

it can be many things to many users, but hopefully, it‟s a
place to share your story, directly with CNN producers and
with the world, you know, with the community. Um, iReport
is, um…you know, it‟s a conversation about the news and
it‟s, not always, but hopefully, in an ideal world, iReport is,
like, a place where news…you know, a place where you‟re
able to share and talk about news that matters to you.

INVESTIGATOR: Right. Sure. And the values?

RESPONDENT C: Well, there‟s a lot of values, but I think, from my perspective,

it‟s, it‟s, um, it‟s a place…the value is that you are…I don‟t
know. I‟m having trouble with this one. I think that, uh, the
value is being able to…

WOMAN’S VOICE: (Whispering). (Inaudible). (Laughter). That‟s a value,

right?

RESPONDENT C: Yeah.

RESPONDENT C: Well, let‟s rephrase that question.

INVESTIGATOR: When I say what‟s the value…

WOMAN’S VOICE: You mean a value to the network or like…

INVESTIGATOR: I mean, it‟s an open question. Yes, whatever it means to

you.

Appendix B (Continued)

 115

RESPONDENT C: Um, so, I mean, whether it‟s in context of the bigger news

universe, or…

WOMAN’S VOICE: (Inaudible).

INVESTIGATOR: Or, what‟s the value to you as a news guy who now had this

opportunity to share other people‟s stories with, you know…

RESPONDENT C: I mean, that‟s certainly a value…

INVESTIGATOR: I‟m not trying to put words in your mouth, though

(inaudible).

RESPONDENT C: I hear you. Um, I think it‟s, like, there…it‟s unique, personal

stories that, um…I think we all, as producers here at
CNN.com, we want to, just, tell…I guess any journalist,
really…wants to tell a really good story, wants to…and I
think that we find so many through, by just opening the doors
and allowing people through iReports to be a part of that.
And, I think that‟s the real value, just like, being able to,
hopefully, trade that, like our direct connection. And then,
also, I think it‟s important to make the news process and the
news gathering process more transparent. Like, it doesn‟t
necessarily…you know, if we really want to break down that
wall between the news room and the reader, you know, the
viewer, I think iReport is an important bridge. It‟s not the
only one. It‟s not the answer. It‟s not like we invented…we
didn‟t invent user generated content or anything like that.
But, for CNN, it‟s an important bridge, I think, with
connecting that audience and getting them involved, and I
think that‟s a real value.

INVESTIGATOR: Is there a difference between user generated content as

opposed to citizen journalism?

RESPONDENT C: I think it‟s just a semantics thing, right? I mean, citizen

journalism, I think can mean a lot of different…a lot of other
things that isn‟t necessarily what iReport is, you know? Um,
I think, uh, while there are people on iReport who are
journalists, you know, I would call them journalists, because
they‟re incredible. They go out, they know what a good story
is, they can tell a good story. We have some users that can
get up, get in front of a camera, and they‟re so natural and

Appendix B (Continued)

 116

they can give you all the information and the facts like a real
professional would. But, the vast majority of our users aren‟t
to that level. They‟re just regular people. They‟re not
necessarily trained journalists. Um, they can be eye
witnesses to news, or they can just be people who care
about the news. You know, they‟re doctors and teachers
and plumbers. So, I think with citizen journalism, it can
apply, like, I‟m not going to be working for a professional
organization, I‟m gonna go out and tell these stories, and I
can put that on my blog. I wanna create my own news
media, you know. And, there‟s a lot of examples of that
happening, and it‟s just, like, it‟s exploded, and it‟s great.
And, I feel like that, when I think of citizen journalism, I think
of, sort of, like the backpack journalist out there doing that.
And, while we do have some people that post iReports like
that, it‟s not like, um…that‟s not the entry level for iReport.
We want it to be really inclusive to anybody. You know, you
can be really…you can be, like, a grandma who has no
interest in being a journalist, or you might have an opinion on
news, or you might have something to share that‟s really
interesting, you know. Right now, this week is the 70th
anniversary of the start of World War II, so we are inviting
people to share World War II stories, and we‟re having some
really…we‟re having some really incredible people share
some really incredible photos that I‟ve never seen before,
and it offers yet another fresh prospective. And, these aren‟t
necessarily…these are first time users, you know. And, I
wouldn‟t necessarily call them a citizen journalist. They‟re
just a person that wants to experience.

INVESTIGATOR: Okay. So, what‟s the difference between content on iReport

as opposed to traditionally gathered news on CNN or
CNN.com?

RESPONDENT C: Um, wait, what‟s the…

INVESTIGATOR: I know we‟ve kind of talked about it, but what‟s the difference

between content on iReport as opposed to traditionally
gathered news on the network or on broadcast or on
CNN.com?

RESPONDENT C: Well, it…the main difference is that it hasn‟t gone through

the normal process, and I think that the stuff you see on
CNN.com, that is from a CNN person, it‟s gonna come from,

Appendix B (Continued)

 117

in most cases, a professional journalist, and they‟re gonna
have a certain amount of training, then it goes through a
producer that, you know, assigned the story, and they‟ve
worked with a writing producer, then it goes through copy
edit, and then it gets the full treatment from our full
resources, you know, our design and video…you know, CNN
is huge, and there are a lot of elements that can come into
play. Which, iReport, it can be as simple as, like, here‟s a
photo of something. Here‟s a photo of this fire outside my
window, and that hasn‟t gone through any of that process.
So, I mean, that‟s the main difference.

INVESTIGATOR: How do you determine if an iReport submission has news

value?

RESPONDENT C: A couple ways. One is, um, one is just, like, I guess, just

like, if you feel it in your gut as a news producer…I think, by
rule of thumb, if it‟s interesting to us, then it might be
interesting to other people. That‟s not the only filter, though.
Often, we‟ll take a cue from the community, you know? If a
lot of people are…say someone posts an iReport…you
know, an example of one that happened a couple of weeks
ago, there was someone that put up a video, and they were
talking about this billboard, this PETA billboard, I think it was
in California, and the layout, it was like, save a whale, eat
vegetables. And, it had a really obese person was, like, on
the billboard, and it was offensive to some people. Other
people thought it was funny, and other people thought, oh,
this is just PETA, whatever. But, someone posted an
iReport about it. This is not a story that we were necessarily
talking about. So, as a news producer, we were, like,
whatever…that‟s kinda interesting. But, it generated so
many comments…people were sharing it, talking about it.
We took that as a cue that, you know what? There‟s
something here. This is something that‟s, you know…so, in
part, it‟s the community, and part it‟s the, what are the needs
of the news room? I think we try to be, our team, we try to
be connected in between that world a little bit…somewhere
in the middle. It‟s, like, what‟s the news room going after?
They‟re going for this. And, what‟s the community talking
about? And, we try to come in there and say…often, we try
to offer something that‟s a little fresh, a little different. Like,
that whale thing was really great. We came and said, oh
hey, have you guys heard about this? We got an iReporter

Appendix B (Continued)

 118

talking about it. And they were, like, oh, okay. You know,
let‟s have that be part of the conversation, and it was good
alternate programming.

INVESTIGATOR: Where did the story get featured?

RESPONDENT C: I think it got featured on the home page, on CNN.com.

INVESTIGATOR: Okay.

RESPONDENT C: Yeah, and we just posted that video right up there. It was

from an iReporter, and we had talked to her, and we knew
her. We don‟t always put straight up opinions on the site,
but we do sometimes. And, CNN.com is gonna have,
like…they‟re gonna have more commentary, and we‟re
gonna be looking for ways to include more of our readers in
the process.

INVESTIGATOR: Okay. Who decides if an iReport submission is used on air

or on CNN.com? What‟s the process?

RESPONDENT C: Well, the process is, anybody at CNN, anybody that works

here, whether you‟re working on a show or working on the
front line or working for CNN International or what have you,
if you see something on iReport.com that you think is good,
that you think could be part of your rundown, part of the story
you wanna tell, then that could be the threshold right there.
Okay…that‟s something that I want, and we provide training
for anybody who wants it here at CNN so they can get
access to the tools, and there‟s a vetting process. And, we‟ll
share that information with the CNN producer, and we‟ll say,
okay, if you want that, here‟s how you go out there and get it.
Um, the majority of stuff that gets on CNN, the stuff that‟s
been vetted, the majority of stuff comes through our small
editorial team, because we‟re the most active users in the
news group looking at stuff, so often, we will…we don‟t need
a producer to tell us, for instance, that this awesome video of
a wildfire is gonna be wanted. We‟ll just go after that
automatically. We‟ll go out there. We‟ll reach out to the
submitter, we‟ll talk to them, and we‟ll gather some news.
And then, we‟ll take that content and share it with CNN
producers. We have an e-mail daily that anyone that works
at CNN can sign up for, and we put out a note twice a day
that‟s basically, here‟s the good stuff…here‟s the best stuff

Appendix B (Continued)

 119

that we‟ve seen. And, it‟s sort of, like, use it. Go out there,
put it in your shows. And, that‟s…that‟s pretty much the
process. If it‟s a story where…let‟s say you‟re a health
producer and you come to us and say, I want do a story
about Swine Flu. Well, we‟ll build the assignment for you,
but then we‟re gonna give it to you and say, now, it‟s your
responsibility to…to take care of this. When people start
submitting to it, you need to make sure that you‟re…you‟re
getting what you need out of this thing.

INVESTIGATOR: So, are there any conversations with the producers about

what kind of content they‟re looking for from iReport?

RESPONDENT C: Yeah, there‟s a lot of that, actually. Like, I spend a lot of my

days…I spend a lot of my time in the day doing that very
thing, working with TV producers, working with the producers
from London and Hong Kong who want to use iReport as a
vehicle to do something. And, I spend a lot of time trying to
walk them through that process. We don‟t always hit a home
run. We don‟t always ask the right questions, but we do
have now three years of experience trying to…I see our role
as one where we try to walk people, coach people, through
that process…coach CNN producers through that. Here‟s
how you can use user generated content, you know.

INVESTIGATOR: Okay.

RESPONDENT C: And, sometimes, it‟s, like, sometimes the advice is, well, this

is not an iReport thing. You could use something else. You
could use Twitter. You could use…you could just have
someone send you an e-mail. The other day we had, we
had a producer on the show on Dot.com Live, and they
wanted to do a really, kind of a fun thing, not really news, but
they wanted their audience to send them recipes, and they
wanted to cook those recipes and talk about them, I mean,
whatever. It‟s not a bad idea, but, like, I was, like, it‟s not
right for iReport. There‟s a million ways you can get this, so
here‟s some ways you can achieve that, and, that‟s sort of
our role…sometimes, we need to talk people off the ledge a
little bit.

INVESTIGATOR: Got you. So, is there…

WOMAN’S VOICE: (Inaudible).

Appendix B (Continued)

 120

RESPONDENT C: Whatever.

INVESTIGATOR: Is there a process for monitoring content on iReport?

RESPONDENT C: Yeah, we have a, um…I can tell him this, right?

WOMAN’S VOICE: Um…

INVESTIGATOR: (Inaudible).

RESPONDENT C: CNN has hired a third party moderation team, and they

monitor the site 24 hours a day. And, we pay people
to…and their job is strictly to filter the stuff that violates our
community guidelines. So, the stuff that we don‟t want on
there, like porn and stuff like that…not that people
do…people don‟t send us a lot of porn, you know, because
there‟s so many places to do that…

INVESTIGATOR: (Laughter).

RESPONDENT C: …but, they monitor it. Now, that‟s, like, one filter. But,

beyond that, there‟s our team, but we‟re primarily looking
for…we‟re primarily looking for stuff that‟s gonna be good for
news gathering purposes. We don‟t always catch stuff,
though, which is why the third level is the community. You
know, the community can flag content. They can comment
on content. They can, um, they can help, sort of, elevate
something that maybe would have slipped through the filter,
you know. We get a lot of submissions a day, so
sometimes, we don‟t always see stuff that maybe is worth a
second or third look.

INVESTIGATOR: Out of all those submissions, how many would you say make

it to the big stage, like CNN.com or get featured on air?

RESPONDENT C: Well, I think…I don‟t know what the numbers are now, the

most recent, but they used to be, like, nine or ten percent of
all submissions would get on CNN. That doesn‟t necessarily
mean that it‟s gonna be on the air, or even gonna be on a
CNN.com article. It means that content has been vetted and
approved by a CNN producer, and that we think that‟s good
content. Now, a good deal of that content…a good deal of
that ten percent will get used in some capacity. I mean, we

Appendix B (Continued)

 121

put that…we, um…it can be used in a lot of different ways,
you know? It can be a photo that‟s in a photo gallery of a
CNN.com article. It can be directly linked from inside a
story. It could be, um…it could wind up on the Tony Harris
show, you know, part of a segment on CNN.com Live,
Headline News, CNNi. I mean, iReports get used across all
platforms, and we actually have a hard time keeping track of
it.

WOMAN’S VOICE: Would you think that the numbers have increased over the

years?

RESPONDENT C: Yeah, no…I think there are definitely more iReports being

used, and there are definitely more being submitted, so I
don‟t really know what the percentages are. I can tell you,
though, that…I don‟t think we miss a lot, in terms of the good
stuff. We really try to…if someone makes an effort to share
something that‟s newsworthy, we really want to…it‟s very
important to us that we reach out right away and, sort of,
make that connection. We realize that‟s like our…that‟s, like,
the reason that people come to iReport.com, because they
want to, like, they want to share their news with CNN, so we
want to take that seriously.

INVESTIGATOR: And, a follow up, can you describe the process to make sure

the iReport content that is vetted is accurate, that it meets
news standards?

RESPONDENT C: Well, we apply the same standards to iReports as we do to

any of our news gathering, so we hold that up to CNN‟s very
high standards.

INVESTIGATOR: Uh huh.

RESPONDENT C: And, you know, the important thing that we want to establish

is that its content is real, obviously, and that the content is,
uh… that was submitted, that there was a connection to the
person who submitted it. In other words, that person took
that photo, or took that video. We don‟t want to put a
video…we don‟t wanna showcase a video that isn‟t
owned…that someone else took, you know? That‟s a very
important thing as part of the vetting process is making that,
um, um…but, beyond that, the vetting process, I think the
real important thing is that we‟re able to…we‟re able to ask

Appendix B (Continued)

 122

the kind of questions that weren‟t provided up front, you
know? The kind of context that might help us use this
content in a meaningful way, and I think that‟s really where
the…that‟s where our role comes in as a journalist, you
know? You submit a photo of a wildfire and you say, I took
this photo today. Thank you. We call you back and we say,
who are you and how long have you lived in LA and where
did you take this photo and what kind of camera did you use,
and why did you…why did you want to share this with us?
And, is your home in danger? Are your neighbors okay?
We‟ll ask a million questions, because it‟s…one, we wanna
make sure we vet this person. We wanna make sure we‟re
dealing with someone that‟s on the level. But, more
importantly…well, maybe not more importantly, but just as
important, we wanna news gather. We wanna get
information. This is a valuable resource. This is somebody
who is reaching out to us, and we owe it to them to get all
the information we can, so when we in turn, take this content
and share it with CNN producers, we can say something
interesting. Oh, this person gave me a really interesting
background, and here‟s a photo, but it‟s attached to a real
human being who is being affected by this story, and here‟s
a really interesting story that they shared, here‟s a
(inaudible), here‟s a great quote, you know? And, oh, by
the way, when I was talking to this person, I thought, this
person could be…this person could get on the air and share
some information. So, we offer that up too, that maybe you
should do a beeper with this person. So, in a way, we play a
role of…we also play the role of, like, um, I guess you call it
bookings, guest bookings. I mean, iReporters often are and
end up being people in the line talking to…you could send
an iReport, and literally, within 10 minutes or less, you could
be on the air talking to Wolf Blitzer about something that just
happened. There‟s been many examples of that.

INVESTIGATOR: Yeah. There are books on developing relationships, and I

think we may have covered this, but, with iReport community
members who submit content regularly, why is that important
to build relationships with?

RESPONDENT C: Uh, well, it‟s incredibly important. Um, I think…I

think…what‟s important is that, for some people, not
everyone, but for some people, they really wanna tell good
stories, they really wanna…they, um, they…for some

Appendix B (Continued)

 123

people, they wanna become better journalists. So, having
that kind of relationship, we can offer up our own
professional perspectives, you know? It‟s funny, because a
lot of these iReporters, they‟re so polished and great, it‟s,
like, I don‟t…you‟re incredible (laughter). You know,
you…um, there‟s not like…like I could really offer up too
much more advice. But, some people are seeking a little bit
of feedback, and some people are seeking a lot of feedback.
And, I think it‟s important to be able to share that kind of
feedback so that they can be better. It‟s also, um, it‟s also
important just from a, from a reporter standpoint, because,
you know, you know, we don‟t…while we do that, they…like,
while there is a revenue sharing plan built into iReport, it‟s
nonexclusive content, and people aren‟t getting paid to send
us iReports. So, that sort of connection, the thing they are
craving is, like, that connection between the CNN process
and the news gathering process. So, it‟s important for us to
have that rapport with people to not only give them
feedback, but for them to tell us what‟s going on so we can
be in a better position to help showcase their content, you
know, as best we can, you know, as their advocates.

INVESTIGATOR: Okay. Is there a down side to allowing the public to share

their media with CNN?

RESPONDENT C: Is there a down side to…

INVESTIGATOR: Is there a down side to allowing the public to share their

media with CNN, or their content? Any down side?

RESPONDENT C: Uh, well, I mean, besides, like, you know, sort of the obvious

examples where people have, like, posted erroneous content
or, you know, um, people who are…people who are
interested in, like, spamming, you know, those kind of things.
I think generally, like, community type issues are really sort
of the only…those are things we‟re still learning how to deal
with, and I think we‟re getting a lot better with. But, you
know, I think, um, again, I would use the word challenge,
right? In my opinion, I think it‟s important to have this open
forum and to allow just about everything to come in, because
we don‟t…you know, our definition of news is not necessarily
the one that‟s important, so we should allow people to weigh
in on all kinds of subjects. But, as a result, because you‟re
really opening that up, as a result, you do have people that

Appendix B (Continued)

 124

try to game the system. You do have people that try to, um,
pass by, like, false, bogus reports, stuff like that. And, that‟s
just where…that‟s why it‟s important that we have that, that
filter, that production filter, where we‟re like, oh, okay, you
know, there‟s a vetting process here. So, you know, I think
that‟s kind of more obvious, sort of a hurdle for anyone that
wants to do this sort of thing…for a major news organization
to, like, open the flood gates like that, you know, I think we
had to expect that as a real challenge.

INVESTIGATOR: Okay. What factors prevent iReport submissions from being

used by CNN or CNN.com?

RESPONDENT C: Well, I think that, in general, it‟s…if…we don‟t put that a CNN

stamp on something unless we can actually use it. Now, in
some cases, we can‟t use it because we‟re not
gonna…we‟re not telling that story or we‟ve got too many,
like we don‟t need another wildfire story, or something like
that. I mean, there have been examples like that, where, I
think, the flooding, actually, last year in the Midwest, we got
so many that we, you know, we had…we had like 100 that
were, like, approved, and we just…we didn‟t…we couldn‟t
possibly showcase another one. So, you know, a lot of the
same things that would prevent a story from being covered
in general do apply also to user generated content, but that‟s
the general rule. If we…if someone‟s gonna use it, then
we‟re gonna (inaudible) on CNN. If we‟re not gonna use it,
then we‟re not gonna put it on there, even if it‟s a good photo
of a wildfire, if there‟s not gonna be that commitment to use
it…

INVESTIGATOR: Okay. Two more questions. Does the public have a role in

deciding what iReports make air?

RESPONDENT C: Uh, no. No, I don‟t think so. In the general sense, they do,

because they‟re providing all this content. And, we
have…we‟ve dabbled a little bit in assignments that are
generated by the community. Like, what are the stories you
wanna tell, and we‟ve had some good suggestions and
we‟ve gone with that. One example is the…and, it‟s not a
hard news example, but the iReport photo club, we have a
roundtable every week, and we were discussing what we
wanna do, and there were some passionate photographers,
and they were, like, we wanna do a photo club and we

Appendix B (Continued)

 125

wanna do a theme every week, and that idea actually turned
into real content, and now we do a whole photo gallery every
two weeks now, based on this thing. And, that‟s an example
where the community actually ended up, sort of, dictating the
content. Um, but, that‟s very rare. It‟s still, um…you know,
the decisions are still being made by producers, which ones
are being used.

INVESTIGATOR: Uh huh.

RESPONDENT C: But, I‟d like to see…I‟d like to see that change a little bit and

I‟d like to explore that. One thing that could be cool is this
idea that, um, um, this idea that we‟re exploring to have
more iReporters involved in that process, you know? Maybe
giving iReporters community tools that will allow them to
decide, you know, what stories should be part of something.
In my mind, that would be really cool, you know?

INVESTIGATOR: Okay.

RESPONDENT C: You know, we‟re not there yet, but we‟re hopefully moving in

that direction.

INVESTIGATOR: Does iReport represent a change in the way news is

gathered?

RESPONDENT C: You know, I hope so. I‟d like to think so. I‟d like to think that

we‟re making, um…I mean, certainly, on the surface level,
iReport has had an impact on this network‟s news gathering.
And, um, if you look at…if you look at just the last few years,
and iReport isn‟t the only example, but, if you look at the
past few years, major media…the ones that weren‟t doing
iReports after Virginia Tech or before Virginia Tech were
doing it, like, two weeks after, because it was, like, oh shit,
yeah, that‟s really important. I think…I think that, again,
we‟re not the only ones doing this, but I think what we‟re
doing with iReport that‟s a little different than the other media
is that we‟re really making that connection between the user
and the producer. Obvious…we‟re trying to make it obvious
and transparent, and I think we use it more than some. I
think CNN has been pretty successful in, like, building that
as a brand. It‟s, like, yes, you can, you know…and
hopefully, when people, if they witness news or they wanna
be a part of the news, hopefully they‟ll remember, okay, you

Appendix B (Continued)

 126

know, CNN, I think, really wants this, and they‟re really
gonna take it seriously and they‟re really gonna give me full
credit, and they‟re gonna make a point in thanking me.
Hopefully, they‟re gonna remember that and think that, and
that‟s really important for us. So, but yeah, I think you see
examples of it everywhere now, where, at least using user
generated content, incorporating your audience into your
news gathering has sort of exploded. I mean, I‟m sure
you‟ve noticed.

INVESTIGATOR: Uh huh, oh yeah. And, anything else I haven‟t asked you

(laughter)?

RESPONDENT C: (Laughter). (Inaudible).

WOMAN’S VOICE: (Inaudible).

RESPONDENT C: No. I can‟t think of anything…

(Muffled noise).

(AUDIO ENDS ABRUPTLY.)

(Inaudibles due to intermittent low volume, loud muffled noise or cell
phone interference.)

END OF AUDIO.

Appendix B (Continued)

 127

Respondent D
9-2-09

(Muffled noise).

INVESTIGATOR: (Inaudible) 20 questions.

RESPONDENT D: Okay.

INVESTIGATOR: So, I might have some follow ups or I‟ve got something to

ask you. So, this is respondent D (laughter). I‟m not really
identifying the participants. So, how long have you worked
in news and what is your experience?

RESPONDENT D: Um, I‟ve been working at CNN since I graduated from

college, so only about a year. Before that, I had internships
in news at NPR, but not any real, professional experience.

INVESTIGATOR: Okay. So, what would be your definition of news?

RESPONDENT D: I think, I mean at its most basic level, news is something that

happens to someone, somewhere, and I think, you know, it
depends on…I mean, if we‟re talking about what news is
newsworthy to, like, tell on CNN or something, I think that
depends on, you know, who it‟s happening to or where it‟s
happening or the impact that it‟s gonna have on people‟s
lives. Like, if it‟s a large number of people it‟s gonna affect,
then it‟s more newsworthy than something that‟s just, you
know, happening to one person and not really gonna affect
anybody else.

INVESTIGATOR: Uh huh. Who determines what is newsworthy?

RESPONDENT D: I think that‟s an interesting question because that‟s kind of

what we‟re all about at iReport, right? Um, so, I think, really,
I mean, anybody can determine what‟s newsworthy, and
that‟s kind of why we have iReport, because as much as
we‟re trained and as long as we‟ve been working in
journalism, sometimes there‟s stuff that other people can

Amani Channel: Primary Investigator (“INVESTIGATOR”)

Respondent: D (“RESPONDENT D”)

Appendix B (Continued)

 128

bring to our attention that they think is really important that
we don‟t know about or haven‟t thought about, or haven‟t
thought about it in a certain way. So, I really think…I think,
um, at least for us at CNN, like, our goal is to have anybody
be able to determine what is newsworthy.

INVESTIGATOR: Okay. What role would you say you play in the decision

making process of content in your current position? And, if
you could explain what your position is, that would be great.

RESPONDENT D: Uh, like content that makes it on CNN?

INVESTIGATOR: Yeah, the content that comes through iReport or the content

that you‟re involved in.

RESPONDENT D: Yeah. Um, so I‟m an associate producer, which for iReport

is kind of the lowest on the totem pole, but that‟s what most
of us are. So, um, but I feel that we have a lot of freedom,
because at iReport, I guess, you know, our whole idea is to
be more collaborative and more open, and so we have that
on our team too, not just for iReport contributors. So, um, if
there‟s something that, like, I think is really important or that I
want to do a story on, as long as I can justify it, then I can do
that and get it on CNN. So, I feel like we have a lot of
freedom to, kind of, think of stuff and work with our
iReporters. That‟s something we do…we get iReporters to
suggest stories and stuff, like, um, what was the big one?
Oh yeah, at the inauguration in January, the story about
people who had tickets, but couldn‟t get in, that was
generated, like...iReporters broke that story. Like, the
iReporters were sending us these pictures, and we were,
like, oh my God, like, nobody knows about this. So, we got
to, um, we got to write a story for CNN.com, it got all over
TV. And, that was something that, like, we totally controlled,
because the TV producers and whoever, like, they didn‟t
know about this. Um, so I feel that we have a pretty big role
in determining what content goes out. Um, not for, like, the
more obvious, like, breaking news stories, but, like, for the
smaller stories that can, kind of, fill out the bigger stories, I
feel like we really, kind of, tend to take the lead on that.

INVESTIGATOR: Okay. So, based on your experience, you‟ve only been in

the business about a year, but, could you explain the
traditional news selection process or if you have any

Appendix B (Continued)

 129

experience with it? What happens in a traditional news
room?

RESPONDENT D: Yeah, I think…in the news rooms that I‟ve been in, you

know, in the morning, you go to your budget meeting, and
everybody talks about, oh, you know, this was on AP, I
heard this, bla, bla, bla. And, you, kind of, have, you know,
the editors or the senior producers, or whoever it is, kind of,
come together and come up with a list of what that day‟s
important stories and how important they are and, kind of,
prioritize it. Um, so, I think it‟s…it‟s a lot different than the
way iReport tends to work. It‟s much more of like a top
down, kind of, system. And, at iReport, we try to be more
from the ground up.

INVESTIGATOR: Okay. How has the Internet changed the news gathering

practices?

RESPONDENT D: It‟s had a huge effect on it. It‟s amazing. I think…it‟s made it

so much, so much better for us, because if you wanna find
someone who has thoughts on a particular issue or
something, you don‟t like…you know, you‟re like man on the
street and you go out and talk to people and find them. And,
you can still do that, I mean, a lot of people still do that, but,
you can, you know, with iReport and with Facebook and stuff
like that, you can easily find people from all over the world,
um, and it gives you so many different options to have
different perspectives on different stories. So, I think it really
helped us out, because it can make the stories much more
full, much more well rounded, because it allows you to get in
touch with people that have so many more, kind of, different
perspectives. But, I also think it‟s brought a new challenge
for us, because, if you‟re talking to someone on the phone or
on the Internet, um, as opposed to, like, meeting them in
person, it‟s harder to, kind of, figure out how legit their story
is, or if they are who they say they are. So, I think you have
to be a lot more careful with your vetting, with your sources,
but I think that it‟s really, really helped us, despite that.

INVESTIGATOR: Okay. What is the most common way news is gathered

from…the question is non-full-time CNN staff, but from
iReporters?

RESPONDENT D: From iReporters?

Appendix B (Continued)

 130

INVESTIGATOR: Yeah.

RESPONDENT D: Um, the most common way they got their news?

INVESTIGATOR: Yeah, what‟s the most common way news is gathered?

RESPONDENT D: Oh, okay. Um, well, I mean (laughter), they see stuff going

on and send it into iReport.com. And, our job is, kind of…we
scan the site and see what they sent in. Um, we do
have...like, there‟s a lot of iReporters who are, like, repeat
submitters, so we have really close relationships. So, those
people, they tend to have our contact info, so, like, they‟ll,
like, call us and be, like, hey, I just saw this and I uploaded it
to the site, or whatever. Or, they‟ll e-mail us and be, like,
hey, I just sent you this photo, or whatever. Um, but, we do
photos and video, like, that‟s our main, kind of, goal for the
site. Um, that‟s what iReporters tend to have to contribute,
rather than, like, text analysis and that sort of thing. Um, it‟s
photos and videos, generally, that they submit. Um, and
yeah, we tend to just look through the site for it and then we
contact them, except in those cases where they know us
personally.

INVESTIGATOR: Uh huh. So, what are the benefits of this process? Are

there any challenges or drawbacks?

RESPONDENT D: I think, I mean…I think the really good thing is that it allows

anybody to tell CNN, like, hey, this is happening and you
should take a look at it. Because, I think, you know, before
iReport, before Facebook, that kind of thing, it was totally,
like, dependent on us knowing, like, what was happening in
the world, just based on this small group of people in this
news room. But now, with iReport and with other, you know,
Internet resources, anybody, anywhere can tell us what‟s
going on, and then we can look at it and say, like, wow, this
is really important, or, like, oh, this is not so important. I
think that, just the fact that anybody can tell us what they
think is news is really, really important for broadening our
coverage and for making sure that we touch on issues that
are important. Um, but then, like I said, that does come with
a challenge, because you have to be really, really careful
when you‟re vetting these things and just, you know, make
sure you‟re double and triple checking and using the

Appendix B (Continued)

 131

resources that we have here to, kind of, consume everything
that‟s coming in through iReport.

INVESTIGATOR: Uh huh. So, explain what iReport is.

RESPONDENT D: (Laughter). iReport, um…I think on its most basic level

iReport is a way for people to participate in the news with
CNN. I think it‟s a way to turn the news gathering process
into more of a conversation. People can tell us what they
think is newsworthy. People can show us something that‟s
going on in their area. People can sound off on a particular
issue. They can even send us, you know, random cool
pictures, or whatever, and you know, sometimes we like to
have fun stuff like that on our site, too. So, um, yeah…I
think iReport is a way to turn what used to be a very one-
sided process, that is us, like, spitting out news at people,
into a two-way conversation where they can participate and
tell us what they wanna hear more about, what‟s important,
or…there‟s breaking news over here, you guys don‟t know
about this, you need to cover this. Um, so I think that‟s the
definition (laughter) of iReport.

INVESTIGATOR: What‟s the value?

RESPONDENT D: The value is, I think, it makes the news more relevant, more

well rounded for everybody, I think. You know, for us, it
makes it easier to include all different perspectives. It makes
it easier for us to get great footage from breaking news
situations. And, I think that only benefits the people who
watch CNN or go to CNN.com, um, they know that they can
get, you know, a much wider range of perspectives on
issues. They know that, you know, with our resources with
iReport, we can have a lot of photos from breaking news
situations. We can have them first, or we can have them
faster. So, I think it benefits everybody.

INVESTIGATOR: What is the difference between content found on iReport

versus traditionally gathered news on CNN or CNN.com?

RESPONDENT D: Well, um, the, you know, the news that you would

traditionally find on CNN or CNN.com is gathered by
someone who is a professional journalist and has all that
training, so they, you know, they know how to, kind of, judge
what‟s important and where the holes in the story are and

Appendix B (Continued)

 132

what they need to fill in, um, and what kind of sources they
need to backup their information. iReport, we do have some
freelance journalists and journalism students who produce,
you know, near professional quality content, but then there‟s
also people, you know, who just wanna say their thoughts on
something, or who will cover an event, but you know, maybe
they don‟t quite get all the information they need. So, with
the iReport stories, that‟s why I keep saying this, but it‟s so
important to develop these relationships with people and that
we carefully got all the stories. We talk to these people on
the phone, we talk to them by e-mail so that we can use,
kind of, our traditional journalism training or journalism
expertise to help fill out their stories and help make their
stories something that‟s really gonna, you know, help people
or interest people if it runs on CNN.

INVESTIGATOR: Okay. How do you determine that an iReport submission

has good stuff?

RESPONDENT D: Let‟s see, well, that‟s a question we try to answer every day

when we‟re looking at the site. Um, I think, you know,
something that has news value is something that‟s going to
affect someone, or hopefully affect a large group of people,
um, in order to make it on CNN. And, by affect, I mean, you
know, it might be a breaking news thing like wildfires, like,
you know, we wanna let these people know if they‟re safe or
their homes or safe or what‟s going on. But, it could even be
on a smaller level. Like, every week we produce, uh, an
offbeat images gallery, and we have an iReport photo club
where we show off these cool pictures that they‟ve done.
You know, that‟s not traditional news, that‟s not, like,
traditionally newsworthy, but it‟s something that has an
impact on people. They send in a lot of page views on
CNN.com, and people really enjoy, kind of, you know, if
they‟re looking at the news on CNN they like to take a break
and look at this other cool stuff. So, I think…I think, um, we
try to think a lot about effect and impact when we try to
determine, you know, the hierarchy of newsworthiness on
iReport.

INVESTIGATOR: Is there a process to monitoring content on iReport?

RESPONDENT D: Yeah. Um, we have a post moderation system, which

means that everything that‟s submitted gets posted to the

Appendix B (Continued)

 133

site. And, then we have a group of third party moderators
that go through all the content on the site, after it‟s already
posted, all of the posts and all of the comments. And, if
something violates our terms of use, if it‟s, you know, if it
doesn‟t fall under freedom of speech, but if it‟s particularly
obscene, or something like that, then they have the right to
pull it off the site. But, usually what they do, before they pull
something completely down off the site, they contact us, and
they‟re like, hey, we just wanted to let you guys know, so
that we can, kind of, put our editorial input on it. Um, but
yeah, everything gets posted to the site. We think that‟s
really important, because we don‟t wanna have any kind of
censorship there. But, after it goes up, if it‟s something that
we really think is inappropriate, then we do, occasionally,
pull stuff down.

INVESTIGATOR: Uh huh.

RESPONDENT D: Actually, one more thing on that. Sorry (laughter). Um,

another thing we try to do, instead of automatically pulling
stuff off the site, is a lot of times we‟ll contact the iReporter.
Like, people have, you know, like, they have a profile picture
that they might not realize is considered obscene or
something, or, if they have good content, but, you know, one
of their iReports is just not appropriate for the site, we try to
contact them and just, kind of, explain it, and be, like, hey,
we really appreciate that you‟re contributing to the site, but
this isn‟t, like, cool with our terms of use. And, a lot of times,
they‟re, like, oh, I‟m sorry, and they‟ll go ahead and change
it. So, I think that reaching out to them is also a really
important part of that.

INVESTIGATOR: Who decides if an iReport submission is used on air or on

CNN.com?

RESPONDENT D: Oh, that‟s a good question, because there are a lot of

different ways that can happen. Um, I think, all and all, it
tends to be, kind of, a group decision. We‟re a very
collaborative team in the spirit of our collaborations with
iReporters. So, I think all of us tend to have equal input.
You know, all of us have the right to approve iReports to run
on CNN. Um, and then, I think it‟s a conversation we have
as a group and with the producers in the different sections at
CNN.com, with the producers of the different shows on CNN.

Appendix B (Continued)

 134

You know, we‟ll pitch stuff to them from iReport, or they‟ll
come to us and say, we saw this iReport that we wanna use.
And, it‟s just, uh, it‟s a constant conversation that we‟re all
having, so I think, you know, everybody gets a little bit of
input of what makes it on CNN. And, I think that‟s a really
good, you know, way to do it, because, you know, two heads
are better than one, I guess, and it kind of makes it a little bit
of a checks and balances there. So, it works out really well.

INVESTIGATOR: So, describe the process used to ensure that iReport content

that is used on CNN or CNN.com is accurate.

RESPONDENT D: Yeah, um, we have a really, um, we have a really thorough

vetting process that we use, and I know that when I first
started working here I was, like, ah, oh my gosh, like, I‟m
gonna approve something that‟s not legit, or whatever. But,
we actually haven‟t ever run into that problem because we
do things so thoroughly. So, before we would ever consider
using an iReport on air or on CNN.com, we call that person
and have a conversation with them, and we ask them, you
know, basic questions to, kind of, make sure they‟re telling
the truth and that they‟re legit. I mean, almost never, I can
think of maybe one time in our history where we‟ve run into a
problem with someone, like, legitimately, like, lying to us.
But usually, people are really forthcoming. Like, if I call
someone, I‟m like, did you take this picture? They‟re like, oh
no, I found it on the Internet. And, I‟m like, okay, thanks, and
we don‟t use the photo. But, um, we call them up and we
ask, you know, did you take the picture? Did you take the
video? Did you get permission from the people who were in
it? You know, make sure they were in whatever situation it
was, like, legitimately, that they didn‟t, like, break in
somewhere. Um, you know, when and where it was taken.
Um, and a lot of that information…like, we ask them what
kind of camera they used and that sort of thing, and you can
really easily verify that by opening the picture in PhotoShop.
So, it‟s, it‟s very, like, easy to tell if someone didn‟t actually
take the picture or video. And then, beyond that, we make
use of the really amazing resources that we have here at
CNN to verify the situation, and that what the person is
saying about whatever they submitted is true. Um, so a
good example is, um, with the Iran elections and protests
that we had over the summer, um, we have, you know, we
have our whole international news room, we have a whole

Appendix B (Continued)

 135

team of people, you know, geared toward the Middle East,
geared toward Iran. So, like, if I was approving an iReport
from Iran, I would ask the person all of my vetting questions.
I would talk to them until I felt they were legit, and then, I
would either have them talk to someone from the Middle
East desk or, you know, e-mail all of my notes to the person
from the Middle East desk, and like, hey, does this sound
legit to you? You know, we have all these experts here, and
they can easily tell what‟s legit and what‟s not, because
that‟s, like, what they do for a living. Um, so, I think, you
know, we start off the process by just making sure
everything is…kind of, that everything is submitted and that
everything seems accurate to us, and then, if it‟s something
that we don‟t know that much about and we feel like we have
to take that next level, then we‟ll get someone who works
here at CNN to weigh in on it. So, like I said, we‟ve never
had a problem with approving anything that was inaccurate
or that the person didn‟t know.

INVESTIGATOR: Thank you. Is there a focus on developing relationships with

your iReport community members who submit content
regularly and why?

RESPONDENT D: Yeah, that‟s really important to us. Um, we have a

community manager. We have another producer now who is
actually gonna be doing some more community
management stuff. But, it‟s really, really important to us to
build relationships with these people, because we feel like
they‟re giving us something really valuable, and we wanna
make sure that they feel valued in return. So, we know
these people, like, really well. We‟re all, like, Facebook
friends with them. We, like, follow them on Twitter, and they
follow us, and like I said, they have our phone numbers and
our e-mail addresses. And, so many of them, it‟s great, they
just, like, feel comfortable e-mailing us and being like, hey,
like, I sent in this new thing, or, like, hey, I saw my video, or
whatever, on CNN. Thanks so much for using it, like, bla,
bla, bla. So, um, yeah, we do have close, close
relationships, but some iReporters come to visit, and that‟s
been really, really fun. We had our most recent iReporter,
like, she came in to, kind of, hang out with us, and ended up
doing a live interview on the air. Um, so, people get really
excited, not just our team, but people all across the network
get all excited when iReporters come to visit, because, like,

Appendix B (Continued)

 136

these people are really, you know, helping us out a lot, and
they feel they‟re getting a lot out of it too, because it‟s fun to
be on CNN and it‟s fun to participate in the news and tell
people what you think is important. So, yeah, we do have
good relationships with them, and it‟s really, really fun, and, I
think, really important that we‟re doing that.

INVESTIGATOR: Is there a down side to allowing the public to share news

with CNN?

RESPONDENT D: You know, I don‟t think so. I think, you know, some people

that are more traditional in their approach to news gathering,
might say, yeah, but, like, you have to wade through all this
stuff that‟s not really news, like, why should we listen to
these people, they‟re not experts on anything, or whatever.
But, I think, you know, we have iReport, and it‟s not like
we‟re, like, obligated to use everything that comes in on
iReport; it‟s not like we‟re obligated to use even a certain
percentage of the stuff that comes in on iReport. So, it can
really only benefit us and really only benefit our viewers and
really only benefit our iReporters, because it gives us…

WOMAN’S VOICE: I‟m just making sure, what time did you have the meeting?

RESPONDENT D: Uh, 11. I mean, I‟d actually like to go to the meeting, but…

WOMAN’S VOICE: (Laughter).

RESPONDENT D: (Inaudible). (Laughter).

(Muffled noise).

INVESTIGATOR: So, the question was, is there a down side to allowing the

public, and you were…

RESPONDENT D: Oh, right, right. Um, so…

INVESTIGATOR: Now you don‟t know exactly how you were answering it

(laughter).

RESPONDENT D: Yeah, I think, um, I think I was saying iReport can only help

us, because we don‟t have to use everything that‟s
submitted, and it‟s really good for us because we can, you
know, find stories that we might not have otherwise known

Appendix B (Continued)

 137

about, like I was saying about the inauguration with the
people with the tickets who weren‟t being let in. Like, no
news outlet knew about that because they were all too busy
covering the inauguration, us included. So, when the people
started sending iReports, we were like, oh my God, like, this
is a huge story. So, that was amazing. They can actually,
you know, break news on iReport. And, I think, you know,
it‟s good for our viewers, because, like, I said, we‟re not
gonna use everything on iReport. We‟re not gonna use
anything that we haven‟t completely verified, that we haven‟t
checked out and added our own reporting to. So, it‟s not like
we‟re gonna grab any inaccurate information or anything.

WOMAN’S VOICE: Bye. I have to go somewhere else (loud movement in

room) (inaudible)…

(Muffled noise).

INVESTIGATOR: We‟re picking up with letter D respondent. So, any other

thoughts about the challenges or down side of allowing the
public share their content?

RESPONDENT D: Oh, yeah. Okay, so I was saying, like, um, for CNN‟s…for

us there‟s obviously not really a down side, because we use
everything, but for CNN viewers, I think it can only benefit
them, because it‟s not like we‟re gonna show, like, unvetted
iReports or stuff that we haven‟t reported on. So, it‟s not like
we‟re gonna be showing stuff that‟s untrue, so that means
that they‟re only getting a lot, a variety of stories. And, for
our iReporters, I think it can only benefit them too, because,
you know, if it‟s something and we don‟t use it, it‟s not really,
you know, a bad thing for them. And, if we do use it, it‟s
awesome for them, because they love to be on CNN
(inaudible), and a lot of them, even if we don‟t use their
stuff, they really appreciate it, because, like a said, we‟re
really involved in the community, and we are always giving
people tips on how to improve their iReporting, you know,
improve their picture taking or their video editing or their
interviewing skills, or whatever it is, and they really, really
appreciate that. They actually, they come back to use and
are asking for more feedback, how can we do better? So, I
think, you know, even if someone comes and doesn‟t make it
on CNN, they still get a lot out of being in our community.

Appendix B (Continued)

 138

INVESTIGATOR: Okay. What factors prevent iReport submissions from being
used by CNN?

RESPONDENT D: Prevent it from being used. Well, there‟s a lot of stuff.

Obviously, if they don‟t own the stuff they‟re sending in,
there‟s no way we‟re gonna use that. Um, if the stuff they‟re
submitting…if it‟s not true, obviously, or if we can‟t…if the
team is really questionable to us and we can‟t verify it, we‟re
not gonna use it. Um, we always have to verify iReporting.
Let‟s see what else. If it‟s, like, infringing someone else‟s
copyright, if they don‟t own it, then we‟re not gonna use it.
Um, and, what else prevents them from being used?
There‟s, I think there‟s also, like, a certain level of, like,
quality that they have to be in order to, like, be termed useful
(Loud movement in room). Um, like, for example, if we get
a video of, like, um, a video from the California wildfires, and
if it‟s, like, so completely low end and so dark enough that
you really can‟t see anything, that, like, it might be, from a
news situation, it might otherwise be really valuable, but if it
can‟t add anything to the coverage, because it‟s just not,
then that‟s gonna prevent something from being used too. I
mean, really, we try not to have, like, super high, like, you
know, video editing or quality standards, because that‟s
something that we can usually clean up, but if something is
just really, like, unwatchable, then, unfortunately, we‟re not
gonna probably use that.

INVESTIGATOR: Does the public have a role in deciding what iReports make

it?

RESPONDENT D: What iReports?

INVESTIGATOR: What iReports are used on CNN.com or CNN?

RESPONDENT D: Yeah, they definitely do. Um, you know, they don‟t have the

final decision, obviously, but they play a huge factor,
because, you know, on iReport.com, um, you know, you can
comment on stories, you can share stories, and we see all
the stuff. So, if there‟s a story that we would have otherwise
not paid attention to that has, like, 100 comments on it, we‟re
gonna go, whoa, what‟s this? And, we‟re gonna check it out.
If it‟s something legit, if it‟s something interesting, then we‟re
probably gonna put it on the air. So, you know, it sparks a
really good discussion. But, they definitely have a role, and

Appendix B (Continued)

 139

you know, they can…we have a blog, which is a great way
for them to communicate with us. We have roundtables on
our blog every week, which is like a discussion and
comments for our reports, and people always tell us, like,
hey, this is something that you should make an assignment
for, or, this is something that I wish you guys would cover,
and this is something that‟s newsworthy. And, you know, we
listen them. They‟re our viewers. They‟re our users. So,
they have…they definitely play a huge role in, kind of, paring
down all that content that we get and really telling us what
they think is important.

INVESTIGATOR: Does iReport represent a significant change in the way news

is gathered?

RESPONDENT D: Yeah, I would say so. You know, not just iReport, but citizen

journalism, in general. You know, using Twitter and
Facebook and that sort of thing to complement iReport‟s
work, because, you know, we can‟t…we can…well, I mean,
obviously, in breaking news situations, we can get
eyewitnesses, we can get people who were there through
our camera crews or our reporters. Um, and it also, it also,
um, like I said before, it really gives us a chance to get more
diverse stories and more diverse perspectives on the stories
that we‟re doing, because we don‟t have to go out and find
them, or we don‟t have to go out and find all the people; they
come to us. So, obviously, we still have to vet them and
make everything‟s legit and stuff, but it allows them to
directly communicate with CNN, because if someone goes to
iReport, like, they know that people from CNN are gonna be
looking at this. So, it really lets them almost, kind of, pitch
stories to us, if they want to. It lets them tell us, you guys did
a really good job on this story, or you guys didn‟t do a good
job on this story, or you should be covering this, or this is
what I think about this. Um, so, it really, it really has
changed everything. I think it‟s made our news coverage
much more well rounded, and it also makes it a lot more
personal, I think, because we find, a lot of times, that the
most valuable stuff we get on iReport is, like, personal
stories that could really, really have an impact on us and
really have an impact on our viewers. Um, for example, we
were doing a story for the anniversary of Apollo 11, which
sounds like, you know, um…it‟s like, you just get iReporters
who just like, oh, I was watching this on TV, this is cool. But,

Appendix B (Continued)

 140

I actually…I talked to this one guy who submitted an iReport,
and he, like…his father worked for NASA and he was at the
tracking station when Apollo 11 was coming back to Earth,
and, like, he did this thing, like, he had to, like, repair this
antenna that was, like, crucial for their communications with
NASA, I mean, he was the only one who could do it. And,
he was, like, 12 years old, and it was this amazing story that
he sent into iReport. And, at first, I was like, skeptical. I
was, like, okay, I called him, and like, verified everything with
NASA, and it ended up being a lead story on CNN.com for
the anniversary. And, it was, like, cool! And, if it wasn‟t for
iReport, there was, like, no way that we would have gotten
that personal story, that really interesting story on Apollo 11
that nobody would have thought to tell. So, I think it really
helps us get more personal stories that our readers tend to
really connect with.

INVESTIGATOR: Anything else I haven‟t asked you? You blew through those

questions (laughter).

RESPONDENT D: Sorry (laughter).

INVESTIGATOR: (Laughter). No, that‟s good.

RESPONDENT D: (Laughter).

WOMAN’S VOICE: (Inaudible) means that you‟re using your…you know, you

have, like, you know, you‟ve got your iReport knowledge
(inaudible) (laughter).

RESPONDENT D: I mean, I‟m like, oh, you suggested me for an interview

(inaudible) (laughter).

INVESTIGATOR: Yeah, good time. We can wrap up?

RESPONDENT D: Um, I think that‟s pretty much all I thought of to tell you.

INVESTIGATOR: Okay, cool. Thank you so much.

RESPONDENT D: Thank you.

INVESTIGATOR: I appreciate your time.

(AUDIO ENDS ABRUPTLY.)

Appendix B (Continued)

 141

(Inaudibles due to intermittent low volume, loud muffled noise or cell
phone interference.)

END OF AUDIO.

Appendix B (Continued)

 142

Respondent E
9-2-09

(Muffled noise).

(Inaudible).

INVESTIGATOR: I‟m not going to identify participants, so I will just call you

“Participant E,” but, I will be asking you questions about what
your responsibilities are and your job title and that sort of
thing. All right? And, I just want to share…I mean I‟m not
going to really try to prompt you at all, I just want your
thoughts

RESPONDENT E: Okay.

INVESTIGATOR: Okay? So, how long have you worked in news and what‟s

your experience?

RESPONDENT E: Um, I…I‟ve been working at CNN for three years (inaudible)

my professional journalism career, so I came right out of
college and had a job after that. I had a couple jobs doing
odd things, but, you know, three years.

INVESTIGATOR: Three years. Where did you start? Have you been working

at CNN.com the whole time?

RESPONDENT E: Yes, I started out at CNN.com as an associate producer and

now I‟m here.

INVESTIGATOR: Okay. What‟s your definition of news?

RESPONDENT E: Um, news is a low-end term. I…I think news is what‟s

important to people, you know, news is just something you
know, it‟s something that, uh, you just gotta (inaudible).
Yeah, that‟s what people are talking about, it‟s something
that‟s relevant, that resonates with me right now.

INVESTIGATOR: Okay. So, who determines what is newsworthy?

Amani Channel: Primary Investigator (“INVESTIGATOR”)

Respondent: E (“RESPONDENT E”)

Appendix B (Continued)

 143

RESPONDENT E: Um (laughter), it‟s usually a pretty big thing. It‟s really hard
to get anybody to agree on that. So, the loudest voice wins
on some occasions, or, you know, consensus,
persuasion…there‟s all kinds of things that go into
determining what makes news (laughter).

INVESTIGATOR: What role would you say you play in the decision making

process of content in your current position?

RESPONDENT E: I mean, I…my role…I kinda try to…I think we all together

make decisions, and that‟s what makes our team really neat
is that we all, you know, pitch in and help with the decision
making process. I…I don‟t have anymore sway than
anybody else does, I don‟t think, but I do try to offer my
opinion when it‟s needed, and when it‟s not, I step back,
because I also want to (laughter), you know, produce some
of my own things, I don‟t wanna be, like, dominating
everybody, so…

INVESTIGATOR: What‟s your title?

RESPONDENT E: I‟m a senior associate producer.

INVESTIGATOR: Okay. Based on your experience or past experience, could

you explain the traditional news selection in a typical
broadcast operation?

RESPONDENT E: I mean, a typical broadcast operation…I‟ve never worked in

broadcast, I started with print journalism, so I‟m kinda feeling
my way through broadcast, um, but I think, you know, the
typical scenario…an editor who has ideas and you have
staffers who prompt their own ideas on the editors…okay.
Um, and I think it‟s the same way here, but, you know, we
are community oriented…we‟re accountable to the
community, so we‟re thinking about, you know, what is really
gonna get people engaged? What is gonna make one talk?
And, I think that‟s good, because a lot of the stories that, you
know, you would normally covered to be covered, we‟re
thinking what really matters to people.

INVESTIGATOR: Okay. How did the Internet change news gathering

practices?

RESPONDENT E: There‟s just a lot more information, and…it‟s…you know,

Appendix B (Continued)

 144

everybody has a bigger stake in everything. People are
more informed, and things travel faster. You know, it‟s not,
like, Walter Cronkite speaking to you on TV at night, you
know? Wow…it‟s all kinds of things.

INVESTIGATOR: Okay. What are the most common ways news is gathering

from non-full-time CNN staff here at the network, in that this
pertains more to the iReporters.

RESPONDENT E: I mean, it‟s…I mean, it‟s...you know, traditional…work in a

traditional news outlet, you know, there‟s a lot of fact
checking, and we do that too, and there‟s a lot of, you know,
chasing down leads…this is hot, this is what the police
scanner says, chase that ambulance, uh oh…earthquake,
you know (laughter). Whatever is the issue du jour, we‟re
on it. And so, there‟s a lot of…a lot of that. And, I mean,
we‟re doing that too. I mean, iReporters are usually hot on
the tail of that, and whatever people are interested in…if it‟s
the earthquake, if it‟s the ambulance, we‟re gonna get a lot
of that too.

INVESTIGATOR: Uh huh. How is it gathered? What‟s the process of

gathering that content?

RESPONDENT E: Um, as far as user content?

INVESTIGATOR: Uh huh.

RESPONDENT E: Um, a lot of times, they‟re sending it to us, you know, we

don‟t even have to ask for it, but we do try to get that request
out there and get in front of the people‟s eyes, you know, get
the assignment posted, get it visible…Twitter it, Facebook it,
get it to where people actually see it. So, CNN obviously is
one way they come to us, but we gotta…we gotta have that
out there and let people know we‟re looking for it, and
they‟ve gotta know to send it to us.

INVESTIGATOR: Gotcha. So, what are the benefits or drawbacks of the

process?

RESPONDENT E: Uh…the benefit is that people are sending us stuff that, you

know, that we‟re able to, kind of, gather information and
allow a community to paint the picture together and tell the
story together. Um, I guess the drawback, or maybe the

Appendix B (Continued)

 145

caveat, is that we need to, um, people have to send it to us.
I mean, there‟s no control, I mean, there‟s good and bad.
So, you know, we‟re relying on people to send us stuff, you
know, so we‟re…you know, it‟s a bit of a leap of faith
whenever you put an assignment out there, but you know
what people are gonna do, and we have a general idea of
behavior, and so, you know, we do our best to postulate
what‟s going to happen.

INVESTIGATOR: How do they send in their reports, generally?

RESPONDENT E: Um, usually they send them in on iReport.com. They‟ll

upload it there, a video or photo, they can e-mail it from their
cell phones, as well,

INVESTIGATOR: Yeah, okay. So, explain what iReport is.

RESPONDENT E: iReport or iReport.com?

INVESTIGATOR: iReport…well, no…is there a difference?

WOMAN’S VOICE: Well, iReport being the initiative, and iReport.com being the

site for the community, but I think he‟s looking for what it
means to you…what is iReport, period?

INVESTIGATOR: Uh huh, yeah.

WOMAN’S VOICE: (Inaudible).

RESPONDENT E: Uh huh. Yeah, so, iReport is a medium by which we get

initiatives to get citizens to share their stories, um, for CNN
and, uh, citizens to tell stories together, you know, sort of
personal…on a personal level.

INVESTIGATOR: Okay. What‟s the difference between the content found on

iReport, as opposed to traditionally gathered news on CNN
or CNN.com?

WOMAN’S VOICE: The content that you see on iReport, at least initially, is

unvetted, it‟s whatever they wanna send. You know, it could
be anything. Um, we‟ve had content, and some of it gets a
CNN stamp or gets approved for use, but whatever you see
there, is something that somebody sent us.

Appendix B (Continued)

 146

WOMAN’S VOICE: On iReport.com…

RESPONDENT E: …on iReport.com.

WOMAN’S VOICE: Right, right.

RESPONDENT E: Uh huh.

INVESTIGATOR: In terms of the production process, would there be any

differences that you would know?

RESPONDENT E: Um, well, I mean…it becomes, you know…when something

is approved, it can be used on CNN. So, this to me…it kind
of reminded my of, you know, using a site like Flicker, and
also using those sites where you download images, like,
(inaudible). It‟s sort of a hybrid of those two. So, people
upload stuff, and it‟s also a vehicle for us to download it and
use it.

INVESTIGATOR: Okay. How do you determine an iReport submission has

news value?

RESPONDENT E: It‟s so subjective. I mean, I…a lot of it depends on what I‟m

looking for at that moment, you know? Um, you know, if I‟m
kinda looking for ideas about what we like would and what
we need. And, with iReport, anybody…any producer can go
on there, and whatever project they‟re working on, they can
look for content that appeals to them or that they need. Um,
and I‟m looking for content I can use for a purpose, you
know? And, that‟s why I may look at something, and I may
go, oh, that‟s really cool, and I wasn‟t expecting that, you
know? Or, you know, I may see something and, hey, that‟s
really neat. It has great production value. It tells a story. It
tells a human story. I think what really the whole thing that,
sort of, draws me into a particular story is that it
resonates…it has human value. You know, the big question
we‟re always asking whenever we get any project is, what‟s
the story here? What are we trying to tell? Right? And,
that‟s the same thing I think that, like…I think iReport is
something that speaks to some level of humanity…or shows
us something cool.

INVESTIGATOR: Who decides if an iReport submission is used on air or on

CNN.com?

Appendix B (Continued)

 147

RESPONDENT E: I don‟t know if there‟s any one person that does. Um, it‟s a

community effort, and we‟re trying to make it that as much as
possible. Um, I mean, personally for use, for example, and
then shop it around and whether other people around the
networks see it. I encourage them to look at it. We all have
our favorite iReports, and we‟ll let people know about them,
and they can decide whether they wanna use it or not. And,
I can decide if I‟m gonna use something in whatever, you
know, my sphere of influences that I control.

INVESTIGATOR: And, who is “they?”

RESPONDENT E: “They” is anyone around the network. It‟s producers. It‟s TV

shows. Um, other producers. It‟s CNN.com. You know, I
can use it…if I‟m working on a project, I may use it for what
I‟m doing. You know, whoever wants to use it.

INVESTIGATOR: Is there a process for monitoring the content in iReport.com?

And, what is the process?

RESPONDENT E: Um, we do have, um…it‟s a post-monitored system, so

content is, um, moderated on a minimalist level to make sure
it‟s not super offensive and disgusting, and if so, it‟s
removed. But, I mean, for the most part, it‟s whatever
people wanna say, you know? We‟re not monitoring it.
We‟re not, you know…you know, playing scary monster
there, you know? We just wanna keep a vibrant
conversation going on the site.

INVESTIGATOR: Okay. And, what‟s the process you use to assure that

iReport content that‟s used either on CNN.com or broadcast
is accurate?

RESPONDENT E: Well, it‟s just like any other content. I mean, you know, if we

get a lot, be it a feed or whatever, or if we get a wire from
anything, we‟re gonna need to verify it. Any source that we
talk to, we have to verify. So, we treat this like we would any
other source material. That‟s all it is. We need to check on
it. We need to verify it. We need to use it, and we need to
triangulate it with things other people are saying. So, if an
iReporter sends an eyewitness account, that‟s an
eyewitness account. We would treat that just like I had
talked to an eyewitness. You know, we treat that as exactly

Appendix B (Continued)

 148

what it is. It‟s somebody who sent a picture who had a story.
So, we check to see that their story matches what other
reports are saying or what other people are saying, and what
we know about that area. And, it‟s just, you know, another
way of talking to people.

INVESTIGATOR: Okay. Is there a focus on developing relationships with your

community members of regular content contributors, and if
so, why is that so important?

RESPONDENT E: It‟s very important because, I mean, a lot of the reasons…a

lot of what keeps people contributing is because we have a
personal relationship. I have people, like, who know…they
know if they send me something, I‟m going to, at least, take
a look at it and give them feedback or pass it onto somebody
else if I‟m too busy. But, they know if, like, by
communicating with me, they‟re gonna have a better chance
of having their content seen, so they communicate with me.
And, I communicate with them because they‟re gonna send
me good content, so it‟s a good relationship that we develop.
But, we do have David out there doing full time community
management, and he deals with some of the larger issues
that the community is facing and that they are able to use
another conduit to talk about the issues that they have that
are going on. We try to do what we can to address them.
And, we have a roundtable each week where they can talk to
us, and we try to take action. We make a conscious effort to
listen to what they say and implement their ideas. Um, the
iReport photo club was an idea they suggested. (Inaudible)
suggested it, so we started it, you know? They give us an
idea, and we try to carry it out as best as we can.

INVESTIGATOR: Okay. Is there a downside to allowing the public to share

media with CNN?

RESPONDENT E: Is there a downside to what?

INVESTIGATOR: Is there a downside to allowing the public to share content or

media with CNN?

RESPONDENT E: I can‟t see how it would be. I don‟t really…I mean, why not,

you know? People are gonna do it anyway. Why don‟t we
get in on it? Why don‟t we communicate with people? Why
would we want to close ourselves off from more information?

Appendix B (Continued)

 149

It seems counterintuitive to a news organization wanting to
do that.

INVESTIGATOR: Okay. What factors prevent iReport submissions from being

used by CNN?

RESPONDENT E: Um, I mean…it‟s just like any other material. I mean, we‟re

gonna look at a content piece and go, is the production value
okay for us to use? Is it accurate? Does it match, you know,
the information we have about this? To me, it‟s no different
than anything else. We‟re gonna vet it, and we‟re gonna go,
does this jive and is it something that‟s gonna add to the
story? I mean, how is this going to enhance storytelling? It‟s
kinda a back and forth, um, relationship that we have with
the community.

INVESTIGATOR: Okay. Does the public have any role in deciding what

iReports are or (cell phone interference) will be used by
CNN or CNN.com?

RESPONDENT E: Does the iReport community?

INVESTIGATOR: Yeah, does the public…

RESPONDENT E: The public?

INVESTIGATOR: Yeah, does the public have any role so that…I mean, that

could be the iReport community, but what role do non-CNN
employees have in, you know, getting content on the
broadcast network or on the Internet?

RESPONDENT E: Well, it‟s interesting. We have, um, on the site itself, we

have different ways to surface content. We have, you know,
a filter for on CNN, but we also have a most viewed, most
common filter. So, we are using…the amount of views that
stuff that gets and the amount of conversation is, a lot of
times, the main, or one of the main factors we use in
determining, um, whether something is used. I mean, for
me, seeing the number of views, seeing the amount of
community engagement is essential in choosing what we
use and what we decide to promote. If something is not
getting a lot of clicks and not getting a lot of comments, or
it‟s not just very interesting, we‟re definitely gonna think twice
about something. So, I think, you know, community

Appendix B (Continued)

 150

engagement is important…it‟s probably the main thing,
because the community is the audience. Like, I don‟t
necessarily see the audience and the community as being
something that separate. I mean, they are a little separate,
but, you know, people are people.

INVESTIGATOR: Uh huh. Does iReport present a significant change in the

way news is gathered?

RESPONDENT E: (Heavy sigh). That‟s kind of an interesting question.

I…don‟t always feel like that. One on hand, we…I think it is
a revolutionary idea for a news organization to open up a
Web site and ask people to share content. I don‟t see any
other news network doing that, and certainly none of them
are doing it quite as well as us, and that‟s just reality. But,
um, I (cell phone interference). Interestingly, I think it‟s just
another way to get, um, viewpoints and ideas, you know? I
just don‟t see it being…news has always been about
conversation in community. You know, like how a paper,
you know, you try to be the reporters to the editor, you know.
We try…it‟s just a way of doing better. That‟s how I see it.

INVESTIGATOR: Anything else you‟d like to add? Any other questions that…

RESPONDENT E: I think that was pretty thorough analysis. Is there anything

else?

WOMAN’S VOICE: What I would like you to talk about or like her to talk to you

about is her experience in talking about the Iran desk,
because, Nicole actually sat on the Iran desk during the
breaking news, and just talked to iReporters from there.
You‟re from Tehran, is that right?

RESPONDENT E: Um, my dad is, from (inaudible). Yeah, I was, um…that

was an interesting experience, something I probably won‟t
forget. What was interesting with that scenario is, we had…

WOMAN’S VOICE: Well, first, let‟s (inaudible), you know about the Iran desk,

right, when you‟re watching the news coverage during then?
They actually had a separate desk set up in the news room.

INVESTIGATOR: Uh huh.

WOMAN’S VOICE: So, during the shows on daytime, they would have people

Appendix B (Continued)

 151

who were just…usually what you were doing, they were
like…

RESPONDENT E: Yeah, so they had, um…so, just for a little background, so

when stuff started happening in Iran, they decide, okay, let‟s
make a desk, let‟s bring people from all over the company
and put them in this one area together so they can all
communicate. So, they had people from international, some
people from all over different places, people that spoke
Farsi, um, I was surprised with how many people there
are…and then, they brought me in from iReport. They
decided, let‟s have a full time person doing iReport. They
had some people who were scanning YouTube, some
people who were scanning, you know, whatever. So, I was
the iReport person, and it was my job to monitor the iReports
that were coming in. So, I sat up there. I had a desk and
I…my job was to look through it all day. All day was looking
through them, and I was following up on everything that
looked good to me, and you know, I was making a lot of
phone calls. And, as you know, it was very difficult to get
information out. There were no media really in there, and
nothing coming out. Communication was being hampered
and limited, so it was very challenging. I would send e-mails
to people, that were a bit at risk sometimes, to share this
information, um, and try to call them on the phone and e-
mail, and sometimes it was hard to get in touch with them.
And, you know, it was hard to verify things, what they send,
because there was no…there wasn‟t like a standard of
information, so a triangulation came into play. That was,
again, using what we know, using what other people are
saying, what our experts know, people that are there, people
who have been there, um, just using a variety of information,
and using that gut instinct, that sort of journalistic sense, like,
what…does this make sense? Does this jive?

INVESTIGATOR: Uh huh. In that situation, did the procedures for vetting

content change at all, being that is was hard to confirm
certain things?

RESPONDENT E: I think I was definitely putting out some extra caution flags

for certain things. You know, the same process, but just
taking a little extra time to run this by various people who
have experience with that. And, being very careful about
names. I mean, even if the iReporter wanted their name

Appendix B (Continued)

 152

used, we wouldn‟t use it. Um, just making sure we didn‟t put
people at risk, and advising people of the risks they were
undertaking.

WOMAN’S VOICE: And, then, I think what she‟s saying is that, as far as what

was used on television, if it was (inaudible) (loud
movement in room), day, then it was not…

RESPONDENT E: Although…well what‟s important, actually with the YouTube

stuff, they were saying it was unverified, but with the CNN
stuff, we actually made an effort to verify, and that‟s what
was unique about it. You know, this was an opportunity to
actually verify content that we had, and that was unique.

INVESTIGATOR: Uh huh.

RESPONDENT E: But, with a lot of the YouTube stuff, it was, um, unverified.

But, they did (inaudible). CNN‟s big about that, like…if we
come in here having done it, they will say, then that came
from YouTube, or this is unverified. Or (laughter)…

WOMAN’S VOICE: (Laughter).

INVESTIGATOR: It (inaudible) giving in. It‟s specifically referenced, if it would

have went through the vetting process, the CNN standard of
vetting.

RESPONDENT E: Yeah, I mean, they were trying to make transparent, like the,

you know, you know, we‟re not sure about everything, but to
the best of our ability.

INVESTIGATOR: Very good. Thank you so much.

RESPONDENT E: Thank you.

(Muffled noise).

(AUDIO ENDS ABRUPTLY.)

(Inaudibles due to intermittent low volume, loud muffled noise or cell
phone interference.)

END OF AUDIO.

Appendix B (Continued)

 153

Respondent F
9-2-09

(Muffled noise).

(Inaudible).

INVESTIGATOR: So, how long have you worked in news and what‟s your

experience?

RESPONDENT F: Um, I‟ve worked in news…throughout college? I need a

respondent number or whatever.

INVESTIGATOR: This is F. Okay. Respondent F.

RESPONDENT F: Okay. So, um, CNN was actually my first job after college. I

had an internship here, but I worked on newspapers all
throughout college. So, I‟d say, all together, about seven
years.

INVESTIGATOR: Okay. So, what‟s your definition of news?

RESPONDENT F: My definition of news? Um, whatever is happening in the

world that, um…that‟s a tough question. Um, whatever is
happening in the world that‟s affecting people, and that
people might be interested in.

INVESTIGATOR: Okay. Who determines what is newsworthy?

RESPONDENT F: Who determines? Um, hmm…I guess people do. I‟m

realizing that more and more working here, um, on the
iReport team. I mean, obviously, like, people who work in
the news, um, you know, say this is news or whatever, but,
it‟s really what everyday people living their lives…what
affects them. That determines what news is.

INVESTIGATOR: Who determines what is news? Uh…I just asked that one.

What role would you say you play in the decision making in
your current position?

Amani Channel: Primary Investigator (“INVESTIGATOR”)

Respondent: F (“RESPONDENT F”)

Appendix B (Continued)

 154

RESPONDENT F: The decision making of what?

INVESTIGATOR: Of content. What role would you say you play in the

decision making process of the content? What happens to
content in your current position?

RESPONDENT F: So, um, so you mean, like, what role do I play in the iReport

content making that comes to air and stuff like that?

INVESTIGATOR: Yeah, and just, what‟s your role, yeah?

RESPONDENT F: I play a pretty big role, in terms of the question, what is

news? Basically, I come in every morning and look through
the iReports we receive, and then I go to an editorial meeting
where we talk what each section has to talk about what‟s
news and what‟s not. And, I bring the perspective from
iReporters, here‟s what people are talking about. Here‟s
what people are experiencing and sending pictures of. Um,
and then, of course, based on that, and based on what CNN
is interested in, I help get things to air on CNN or CNN.com.

INVESTIGATOR: What‟s your title?

RESPONDENT F: Uh, associate producer.

INVESTIGATOR: Okay. So, what are your daily functions, aside from the

morning meeting?

RESPONDENT F: Um, one thing I do is, uh, every morning I come in, I decide

what is our T-2 on CNN.com, and that‟s one of the links on
the right hand side. That pretty much generates a lot of our
side traffic. Also, if I see really interesting iReports, I‟ll go out
and vet, um, I don‟t do that as much as some of the other
team members. I tend to work on longer term projects and
also, kind of, help guide the team on what everyone else is
working on.

INVESTIGATOR: Okay. Based on your past experience, could you explain the

traditional news selection process? The question is in a
typical broadcast room, but just based on your experience,
what would that be?

RESPONDENT F: Can you repeat that again?

Appendix B (Continued)

 155

INVESTIGATOR: Based on your past experience, can you explain the

traditional news selection process or how news is selected in
a traditional…

RESPONDENT F: Yeah, okay. I guess, I mean, I don‟t have much experience

outside of iReport, but in working at a school newspaper and
then also when I interned here, I worked in the sidetrack
department, and it seemed I would begin my day looking at
what other news outlets were reporting on, and seeing, like,
what around the world what was newsworthy, and then, our
coverage would go from there. But this, it‟s more what
people are talking about, what people are seeing, is what
determines how our day is gonna go, in terms of news
coverage.

INVESTIGATOR: Okay. How has the Internet changed news gathering?

RESPONDENT F: Well, it‟s changed it significantly. News is around the clock

now. Like, there‟s no…there‟s no…people in the news never
sleep. You have to have around the clock coverage. People
expect it to be up to the minute with news stories. And then,
in terms of citizen journalism, it enables people to report on
news so much quicker, like immediately after it happens to
them.

INVESTIGATOR: Okay. What are the most common ways news is gathered

from non-full-time CNN staff?

RESPONDENT F: So, from iReporters? Okay. The most common way? Well,

obviously when people see news, they either take a photo or
video of what they see and then they send it to iReport.com,
and usually, with, kind of, a text blurb explaining what
they‟ve seen. And, at that point, that‟s when we keep an eye
on the site. And, if we see some breaking news or
something really interesting…it doesn‟t have to be breaking
news, it could be a flood piece, or like a human interest
story…we reach out to them and call them. At that time, we
go through a vetting process where we ask them all sorts of
details and, basically, interview them like you would
interview anyone else in the news, any other expert, um, and
talk about what they‟ve experienced. And from there, we
can put their photos or videos on CNN.com or on CNN TV
and, basically, that‟s how a regular person makes it onto the

Appendix B (Continued)

 156

news.

INVESTIGATOR: What are the benefits or drawbacks to that process?

RESPONDENT F: It can be a little time consuming from the moment of when

the person experiences the news until when we contact
news, depending on what time of day it is. Our team is not
staffed around the clock, which is why we try so hard to get
CNN as a whole really interested in iReports, and we train all
the time to reach out, because obviously, just the eight of us
can‟t always be contacting all the people we hear from. And
then, of course, if it‟s a big news event, we got thousands
and thousands of iReports, and we couldn‟t reach out to
everyone. So, um, some of that stuff came in, like, got
buried, and it‟s just, like, you know, some of the biggest
news and it‟s hard to, like, figure out what the really, really
great stuff is, because people are sending in so much.

INVESTIGATOR: Do you have any specific examples?

RESPONDENT F: Um, the inauguration (laughter) is a big one. Like, um,

basically, with the inauguration, you know, there are millions
of people that are…the first things we got were cell phone
photos that were kind of blurry of the crowd. And then,
people will spend a really long time and put together a
brilliant piece of all this video footage and they would get it to
us a day later, and so, the cell phone piece made it on air,
while the video piece necessarily didn‟t.

WOMAN’S VOICE: Maybe, um, with the death of Michael Jackson?

RESPONDENT F: That‟s another thing, when people die, we often ask if people

have met them and whatever, and we get some amazing
stories, and some of the stories when people die, including
Michael Jackson, come a little later You get the immediate
reaction from people you know, like, oh my gosh, I can‟t
believe he‟s dead. But, it was literally days later we got
stories about this girl who rode next to him on the Jumbo
ride at Disney World, and she sent a photo of that. So,
fortunately, that story went on for such a long time, that we
were able to get those stories in the news, as well.

INVESTIGATOR: Okay, cool. Explain what iReport is.

Appendix B (Continued)

 157

RESPONDENT F: iReport is a news gathering site that enables CNN to reach
everyday people for everyday people to have a voice
through CNN.

INVESTIGATOR: What is the difference between content found on iReport

compared to traditionally gathered news that‟s featured on
CNN or CNN.com?

RESPONDENT F: Um, basically, content on iReport is sent to us by people,

and they are, um…they are sending their own original
content, their own original stories. The difference between
that and, like, finding a source for a story and interviewing
them is that, if we‟re interviewing somebody, we‟re, like,
doing the work. We‟re asking them for the information. On
iReport, it‟s, um…people are sending their stories to us and
sending their stories to us, and telling us what‟s newsworthy,
versus us searching for a story we think is newsworthy.

INVESTIGATOR: How do you determine if a submission has value?

RESPONDENT F: Um, let me think. I don‟t know…I‟m feeling really…I mean,

there‟s obviously, um, breaking news that, you, um…there‟s
some big event that we know is going on I the news room,
and we‟re always keeping an eye out for that. If there‟s ever
severe weather or an explosion somewhere, we‟re always
looking for iReports. But then, the sides of life stories are a
little more difficult to determine if they‟re newsworthy or not.
Really, we look for really solid content, like, stories that are
really well edited and told, and just interesting in general and
something we haven‟t seen. If it‟s a story that we‟ve seen
and we have no idea what‟s going on, then, probably, your
average person doesn‟t know it‟s going on either.

INVESTIGATOR: Okay. Who decides if an iReport submission is used on air

or on CNN.com?

RESPONDENT F: Um, we do as a team. Um, basically, when we go out and

vet something, we‟re giving an iReport the possibility to be
used on air or on TV, and then it‟s usually up to a CNN
producer whether they‟re interested in that content. So,
once it‟s been vetted and has the green light to be used on
any show, and individual show producers look at that
content, and if they think they wanna put it on TV, they‟re
totally welcome to. Um, also we, on the iReport team, get to

Appendix B (Continued)

 158

determine what goes on CNN.com because we can put
those links up on the page and put in the stories.

INVESTIGATOR: Okay. So, what is the process of pitching a story to a

producer? Is it a challenge?

RESPONDENT F: Um, not really. We on the iReport team have the benefit of

being really creative, and a lot of times, stories start with an
assignment on iReport.com, or we‟ll ask people to share
their stories about a certain topic, and those topics usually
turn into, um, stories that we write for CNN.com. Basically,
when we have an idea for that, it usually winds up being
discussed during a brainstorming session with the iReport
team, and we all talk about whether it‟s a good idea or not.
And, after that, we, you know…one of us writes the story or
produces the video piece or whatever, and then, just like any
other story, it would be pitched to the section producers to
CNN.com. We‟d say, we‟ve got this great story about
whatever, and it makes it to the site.

INVESTIGATOR: What about broadcast?

RESPONDENT F: Um, we don‟t produce material for broadcast, but once we‟ve

approved an iReport for TV, um, we send it out through this
mailing list and say, you can use this, and generally from
there, the TV producers may turn it into a package or
something bigger. I don‟t work on the TV side so I don‟t
know all of the details.

INVESTIGATOR: Okay. Okay. Is there a process to monitoring content on

iReport?

RESPONDENT F: To monitoring…what do you mean?

INVESTIGATOR: To monitoring…

RESPONDENT F: Like…

INVESTIGATOR: I mean (inaudible), with the…I mean, you guys are

obviously watching the content…

RESPONDENT F: Uh huh.

INVESTIGATOR: …I mean, is there certain content that is rejected? What‟s

Appendix B (Continued)

 159

the…

RESPONDENT F: Uh huh. So, everything that‟s sent to the site automatically

goes straight onto the site. We do have tools for the
community to be able to flag an item if it‟s, you know,
profane or whatever. And, uh, you know, we keep a close
eye on it, but it‟s hands off from our end, and it‟s worked
really well having the community being in charge of letting us
know if something‟s wrong, or whatever.

INVESTIGATOR: Okay. Describe the process that‟s used to ensure that

iReport submissions, used for either broadcast or on the
Web site, CNN.com, that the content is accurate.

RESPONDENT F: Um, so to ensure the content is accurate, once we see an

iReport that we‟re interested in on the site, I mentioned that
we call the submitter, and when we call them, we go through
a certain number of questions where we ask them their
name, and just basic details, when it was taken, what it was
like. Um, the number one thing we want to ensure is that the
content belongs to them, and usually, just by talking to them
and getting the details and their descriptions of what the
experience was like we can tell if they‟re legit. We also have
some other tools where we can bring a photo into
PhotoShop and see when a photo got taken or what kind of
camera it was taken with, so we can add those extra details.
Um, and, if it‟s…for some…usually we have pretty good
judgment. If there‟s a weather story or an international story
that we‟re a little unsure about, we‟ll send that along to the
international team and the weather team for their expertise,
and that‟s been really helpful, especially in situations where
people say they see a tornado or whatever, the weather
team will say, this is actually…there wasn‟t a tornado in that
area or whatever. So…

INVESTIGATOR: Okay. Is there a focus on developing relationships with the

iReport community, those who submit content regularly, why
is that important, and is that the case?

RESPONDENT F: Yeah, there‟s definitely a focus. I know we have a

community manager, a member on our team, who is really
focused on the community and resolving any conflicts in the
community. He‟s also a big part of reaching out to members
of the community and encouraging people to submit iReports

Appendix B (Continued)

 160

again. Um, something that we do on a regular basis is that
we have assignments that are lighthearted and fun for the
community because people aren‟t always gonna be
experiencing breaking news, so the way to keep people
active on the site is by having these fun assignments they
can participate in and share their stories in or whatever.
That way, when they do experience breaking news, they‟ll be
right in as a part of the community and very familiar with the
process.

INVESTIGATOR: Do you have an example of one of the fun, kind of…

RESPONDENT F: Yeah, um, we, um…let‟s see…well, we have an assignment

called Photo Club, it‟s a biweekly assignment, and we come
up with a new topic every week. Um, last week was
horizons, and we did before and after shots, and those
always turn into a fun, interactive of all these great photos
that we receive. And, people really like it…we have so many
photographers on the site. Um, we‟ve also had…our fun
assignments have been some of our most successful. We
had a creative cubicles assignment, and I think that was our
biggest traffic day. People loved that.

INVESTIGATOR: Hmm. Okay. Are there downsides to allowing the public to

share their media? Is there a downside?

RESPONDENT F: Um, I guess if there‟s a downside, it‟s that there are people

out there who are trying to trick CNN or whatever. We‟ve
been really lucky for the most part, and I think the few
downsides that there are really benefits, outweighs,
like…every day you get people thanking you for being able
to tell their story and whatever, so…

INVESTIGATOR: Okay. What factors prevent an iReport submission from

being used by CNN.com or on air?

RESPONDENT F: What prevents it?

INVESTIGATOR: Uh huh.

RESPONDENT F: Um, if it‟s been approved for use?

INVESTIGATOR: Uh, that‟s not part of the question (laughter).

Appendix B (Continued)

 161

RESPONDENT F: (Laughter).

INVESTIGATOR: What would prevent an iReport submission from…

RESPONDENT F: Well, obviously, some things just might not be newsworthy,

and are put in, like, whether, um, whether it‟s, you know, a
story about their kid going to school, that‟s not really, you
know, I mean, kind of the big assignment we‟re doing. Or,
um if the content is not original, it will never make it onto
CNN. Um, very…well, most everything that is approved for
CNN makes it onto CNN.com or CNN TV in some way. Um,
but yeah, just the…not everything makes it to TV.

INVESTIGATOR: Okay. Does the public have a role in deciding what iReports

make air?

RESPONDENT F: Um, to an extent. We definitely…if an iReport is really

popular on the site, it definitely gets out attention, so it has a
much greater chance being vetted and being approved for
CNN. Um, people also have done some really creative
things where they‟ve, kind of, mimicked the assignments
we‟ve done on the site and have come up with their own
assignments. Um, there was one, um, our promotions team
used to hand out iReport for CNN shirts, and so, one of our
iReporters said, anybody who has one of these shirts, I want
you to go stand in front of a landmark where you live and
then send in your picture. And, he compiled them all
together into a photo gallery, so it‟s almost, like, he‟s doing
our…you know, something we would do. We would send
out an assignment and produce it into content. So, that
typically gets our attention for going that far, so we,
um…what he‟s done…we‟ve been paying attention and are
probably gonna turn that into a blog post or something fun
for CNN.

INVESTIGATOR: Okay. Does iReport represent a significant change in the

way news is gathered?

RESPONDENT F: I think so, it, um, it makes, um…I think we‟ve changed a lot

of perceptions among people who work at CNN, and we‟re
also getting the attention of people, um, in other news
outlets, and just teaching them that, um, regular people do
have very interesting stories and can be journalists on their
own. Just because they may not be a professional journalist

Appendix B (Continued)

 162

doesn‟t mean that they can‟t take great pictures and can‟t tell
amazing stories. And, I think in addition, um…citizen
journalism, when it first started, was just focused on breaking
news, and by us, like, having different kind of assignments
out there that are more creative, it kind of proves that
everyday people in just their regular lives can be interesting
too.

INVESTIGATOR: Okay. Very good. Is there anything else I haven‟t asked

you?

RESPONDENT F: I don‟t think so (laughter).

INVESTIGATOR: All right.

RESPONDENT F: Thank you for taking the time.

(Muffled noise).

(AUDIO ENDS ABRUPTLY.)

(Inaudibles due to intermittent low volume, loud muffled noise or cell
phone interference.)

END OF AUDIO.

Appendix B (Continued)

 163

Respondent G
9-18-09

(AUDIO STARTS ABRUPTLY.)

(Muffled noise).

(Inaudible).

INVESTIGATOR: So, we‟re talking to Participant G , and I just want to have

you open any questions so you can just elaborate or
expound or share your thoughts, just whatever you think.
So, to start off with, how long have you worked in news and
what‟s your experience?

RESPONDENT G: Um, I‟ve been here for 4 ½ years, at CNN. I started off as

the (inaudible), which is like the entry level (loud
movement in room) (inaudible), and ended up on the
editorial side, eventually, up in the main news room, TV and
then .com Live down here, and then, iReport after that.

INVESTIGATOR: So, how long have you been at iReport?

RESPONDENT G: Um, iReport, just over a year.

INVESTIGATOR: Okay. So, what is your definition of news?

RESPONDENT G: Um, anything that affects people, anything that‟s going on

that‟s, um, like out of the ordinary, too. Um, it has a big
effect on the world, both national and international, you
know, there‟s different versions of it (laughter).

INVESTIGATOR: (Laughter). Yeah. So, who determines what is

newsworthy?

RESPONDENT G: Um, in general or here?

INVESTIGATOR: Just, yeah. What are your thoughts on it?

Amani Channel: Primary Investigator (“INVESTIGATOR”)

Respondent: G (“RESPONDENT G”)

Appendix B (Continued)

 164

RESPONDENT G: Well, um, it‟s any number of people, but you‟re talking about
what it is that determines it?

INVESTIGATOR: Yes, who determines what is newsworthy?

RESPONDENT G: Um, well, in some cases, the viewer will determine it,

because, you know, you want to interest them. And, viewers
are iReporters too, so it kind of works hand-in-hand, the fact
that iReporters are suggesting what they want to be news,
you know, in their iReporters. And, of course, there are lots
of people here at CNN and at other news organizations that,
you know, are looking at what stories they‟re gonna run
every day, and of course, how many people and how it‟s
gonna affect people. Of course, they always take that into
consideration.

INVESTIGATOR: Okay. What role would you say you play in the decision-

making process of content here in composition?

RESPONDENT G: Um, well, I‟m vetting a lot of iReports, so sort of offering

them up to our colleagues at TV, so I‟m putting it out there
for them to use. And, to the extent we can tell people on
CNN.com, um what we would like to see on the site,
especially as the (inaudible) site. Um, and, so, the other
day, I offered it up to people, but they can take it or leave it
(laughter).

INVESTIGATOR: You‟re offering up, what is that process?

RESPONDENT G: Um, I‟m vetting iReports and, um, so, what is approved for

use, I let everyone know. And, of course, I‟m floating in the
back of my head can CNN use this? Can CNN.com use
this? You know, does this seem like something, from what
I‟ve seen, they would wanna do, wanna run, you know, put
stuff on their site or on TV? So (cell phone interference)
(inaudible), once I approve it, I tell them, you know, the
people at TV, the people at CNN.com, around the
organization, like, here‟s this great story, this great video,
you know, you should be using this for your purposes,
whatever it is, TV or on the Web.

INVESTIGATOR: What would you say is, I don‟t know, the percentage rate or

success rate of actually pitching? What does it seem like
producers or those who have control over CNN.com or CNN

Appendix B (Continued)

 165

broadcast are interested in? What kind of content are they
looking for? Or, what do they end up accepting from you or
the team you‟re on?

RESPONDENT G: Well, um, anything that‟s really reflecting what their news

story or their news angle for the day is, if you wanna…like
today, um they‟re talking a little bit about the G20 protest;
they‟re talking about Iran nuclear stuff. So, anything that‟s
big, you know, any of those stories. And, as long as we…as
long as it‟s good content, you know, that would be something
they would probably go for. But then, we are looking for
stories that iReporters are giving us that may not be out
there, that may not be on the radar of CNN, and hopefully,
we‟ll get them to the store. You know, if it‟s good content, if
it‟s quality stuff and a really good story, we‟ll push for it and
try to get it on (cell phone interference). I would say when
we really, you know, get people, uh, get people‟s attention
about something, we‟re usually able to get it on, at least on
CNN.com and CNN TV. If we believe in the story, you know,
if we really push for it.

INVESTIGATOR: So, it‟s like pitching, then?

RESPONDENT G: Right, right.

INVESTIGATOR: So, based on your past experience, I guess prior to working

in the news department, explain the traditional news process
in a traditional broadcast operation or news room.

RESPONDENT G: So, explain how traditionally it works?

INVESTIGATOR: Uh huh.

RESPONDENT G: Just, uh, (inaudible).com?

INVESTIGATOR: Yeah, just based on your experience. Can you explain how,

I guess in a traditional broadcast operation or .com,
whatever, your experiences, how is the news chosen or
selected?

RESPONDENT G: Well, a big part of it is every morning they have meetings,

and they have a meeting that is for, uh, just for U.S. TV, and
they have one for international TV, and they have one up
here for .com, and it goes over, like, towards the day, and

Appendix B (Continued)

 166

various people will come up…the various parts of .com, and
say, here‟s what we‟re following today. Then, it‟s also
presented up, and you know, here‟s what we have and here
are the top stories people are following, you know, within the
organization. You can offer it up. And so, at that point, they,
sort of, say okay, here‟s something that‟s possible. And, in
the case with CNN.com, it‟s a T-1, you know? And, there
are several of those during the day. I think unless there‟s,
like, one overriding story, then that‟s usually the one story,
but, it‟s several things. So, they put, like, a dozen or so if
possible stories that could tell a story on CNN.com, and of
course, there‟s T-2‟s other stories out there. But, as far as,
like, what the top stories are gonna be (cell phone
interference), they put them out as the day goes on, they
see, okay, this story might be just in this, you know, so…they
change out what the top story will be quite a bit.

INVESTIGATOR: Okay. So, how has the Internet changed news gathering

practices?

RESPONDENT G: Um, how has it changed? Um, it definitely…with people

being able to interact with CNN.com…just prior to iReport,
you know, people would send e-mails, comments, you know.
For a while, they were posting people‟s e-mail responses to
things on the site, like, reaction articles, and it sort of evolved
into iReport, I guess. And, I think at one point they had
iReport and e-mails side-by-side, and it was getting more
and more to iReport, but there obviously are viewer, um,
reader comments. So, before that, um, it was pretty rare…I
guess maybe, like, people could call like a call-in show, they
would have that, but that‟s pretty much the only outlet I can
think of where, um, viewers could respond and give their
thoughts on things, and sort of, the viewer response to a
story for them to comment on another part of the story. A lot
of times, when there‟s something really controversial in the
news, people want to give their opinion. That is a new part
of the whole, um, storyline, I guess you‟d call it.

INVESTIGATOR: What about just the technology being able to allow users to

share their content? Has (inaudible) played a role in that,
as well?

RESPONDENT G: Oh yeah. Anybody can pickup a camera, um, you know,

send some pictures, send some video, and anyone who is in

Appendix B (Continued)

 167

there when the news is happening can do that. Of course,
you probably heard already, one of the best examples, the
shooting a couple years ago where, you know, the guy had
the camera and he didn‟t know what he was taking at the
time, but he heard gunshots, you know. And so, um, that
became a huge part of that story. So, as I say, anybody has
the technology to upload a video or upload a picture.
Anyone can potentially be making news or reporting the
news.

INVESTIGATOR: So, what is the most common way news is gathered from

non-full-time CNN staff?

RESPONDENT G: Um, sorry…

INVESTIGATOR: What is the most common way news is gathered from non-

full-time CNN staff?

RESPONDENT G: Um, you mean, like, iReports or (inaudible) (laughter).

Okay. All right. Well, the most common way, through
iReport, is they will upload their story on the site. And, we
go through the site every day and we see, like, what is
better, sort of go along with what people wanna hear, what
the news is that‟s, sort of, of the day, and being what news is
not of the day. It may be they‟re telling us we should be
getting out there. So, um, that‟s…they post it up on the site.
We call them, e-mail them, we verify it, we get the whole
story, we get as much information as we can. Um, if it
seems to be verified and everyone‟s satisfied, then an
iReport goes up on CNN.com, and we try to get more
attention on CNN TV or CNN.com with that story, um, on a
case-by-case basis, but, yeah.

INVESTIGATOR: Okay. So, what are the benefits or the drawbacks of the

whole process?

RESPONDENT G: Um, it‟s definitely a lot, as far as really getting to report

things that you probably never would have gotten to our
attention, you know, through iReport. Um, viewpoints on
things that may not have been able to get out there, you
know? Um, different angles, things that, there may not be a
CNN camera crew out there to report or, you know? Um, I
just thought of another one…there was this fire in Australia
that took place, a bunch of wildfires and brush fires, I think it

Appendix B (Continued)

 168

was back in the winter, and, um (cell phone interference),
this man was going through this devastated neighborhood,
and he was there in his house filming this, you know? I don‟t
think there‟s any way that would have been documented at
all. This guy was in that neighborhood and he lives there.
So, you know, people seeing these things actually
happening through them. I don‟t think we could have really
had that before all this technology, so…and, um, you know,
that‟s a good example.

INVESTIGATOR: Any drawbacks or any challenges?

RESPONDENT G: Um, I mean, um…I would say a drawback or challenge to

iReport, and it continues every day, it seems like there‟s
more and more people realizing the value of iReport, the
value of citizen journalism. So, it‟s less of a challenge every
day. Starting out, you know, it‟s hard to convince people of
the average guy or woman out there who is sending this
video or sending this picture is newsworthy, it‟s real
journalism, and we know it‟s an uphill battle since we started,
you know, getting people to understand that. And every day,
it gets easier, I guess, to let people understand that. But, I
don‟t know, the process isn‟t, I wouldn‟t say…I wouldn‟t call it
a drawback (laughter). I can‟t think of anything right now.

INVESTIGATOR: (Laughter). So, explain what iReport is. What‟s your

definition? What would be your explanation?

RESPONDENT G: Um, the definition is just, um, the news follows people

who…I mean, the CNN viewer, and in most cases, I mean, it
(inaudible) for CNN (laughter). So, it‟s…the viewer is, um
sending their news, news that happens to them, and sharing
their views on what happens in the news, as well. And, um,
you know, seeing somewhere that no one would know to find
news, then their news is there. Um, it‟s great to see a lot of
iReporters that, sort of, see, okay, something doesn‟t have to
be the biggest story in the world for me to document it and
share it on CNN and maybe get some mention and attention
somewhere on CNN, you know? There are things
happening all the time that could be considered interesting,
newsworthy, a video.

INVESTIGATOR: Okay. What‟s the value of iReport?

Appendix B (Continued)

 169

RESPONDENT G: Um, to me, the value is (laughter)…we‟ve mentioned a lot of
stuff.

INVESTIGATOR: (Laughter).

RESPONDENT G: The value is, um, getting out that story that you don‟t have a

chance always to get, or getting a different angle or a
different take on a story that maybe we are talking about live
that we may have not talked about that aspect of it. Um, and
the fact that there are all these cameras and people out
there, documenting it and adding to the story…just the
number of them out there. Um, the G20 protest, just
yesterday, we got so many pictures and videos of, um, the
protests and everything that we would have gotten, like, one
or two camera crews worth of images, but we wouldn‟t have
gotten all the images…you can‟t get all the images. Now,
we have a chance to get more aspects and more, you know,
sides of the story.

INVESTIGATOR: Okay. So, what‟s the difference between content found on

iReport, as opposed to traditionally gathered news on CNN
or CNN.com?

RESPONDENT G: So, what‟s the approach to news gathering?

INVESTIGATOR: Well, what‟s the difference? Like, if you went to the CNN

Web site or broadcast and then go to iReport, how is the
content different?

RESPONDENT G: Like, how you see it? Or, how the viewer just…

INVESTIGATOR: How it‟s presented or how it‟s, I don‟t know.

RESPONDENT G: Well, I know…well, I mean, if you go on CNN, um…if you go

on CNN.com or CNN TV, you‟re gonna see this polished
story or, you know, a video package, and just the raw…I
mean, the iReport are edited into CNN content, so, but you
just, sort of, get the raw iReports, you know? It‟s the raw
stuff, in a lot of cases. And, some iReporters come out and
do, like, full packages, just like if they were doing, you know,
a TV package. So, um, but, so a lot of it is, you know,
straight video, um, sound bites, they call it a net package,
you know, where it‟s just people drawing their own story.
So, it‟s a little more…it‟s a little more, just, getting the raw

Appendix B (Continued)

 170

stuff, you know? Yeah. Getting more, in some cases, you
know…getting more information about a certain story. If
there‟s some kind of natural disaster happening, or whatever
it is, you might see a lot more detail on what it is. And, if you
go to an assignment that has a lot of iReports, you‟re gonna
see so many different, um, things that you wouldn‟t see…or,
there‟s definitely not time to see or show, you know, on CNN
or CNN.com, you know? There‟s not space for it…it‟s
unlimited space with iReport (laughter). That‟s one part of
the deal.

INVESTIGATOR: (Laughter). So, how do you determine an iReport

submission has news value?

RESPONDENT G: Uh, again, it‟s…it‟s partially where things are going that day;

it‟s partially what we think is exciting or just being something
that, you know, wow. Sometimes, it‟s just a visceral instant
reaction. Sometimes, it‟s looking at it closer. So, it can
depend, um, iReport or video to video or photo to photo.
Um, but, um, you know, usually it‟s gotta be something that
grabs you. A lot of times, you know, it‟s something that has
that reaction. Um, something you can see, just from working
here, from news experience, you know, sort of what you‟ve
seen being a big story in the past, you can, kind of, see it
fitting in that role, I guess. But, it doesn‟t have to fit into a
mold necessarily, either.

INVESTIGATOR: (Laughter).

RESPONDENT G: You know what I mean.

INVESTIGATOR: Explain that, though. Explain how it might not necessarily fit

into a mold.

RESPONDENT G: Yeah, I mean, um…gosh, here‟s one from yesterday I can

think of. Some guys were washing windows on what was
gonna be the world‟s biggest building. And it said, how do
you wash the windows on that huge building? So, it showed,
you know, the guys coming down, and they‟re, sort of, on
lines and they were…and you could see it from a distance.
And you know, maybe in a circus, you wouldn‟t think that
would be exciting or great, but it was just a really well done
video, just really good. And, it was, kind of, just a little slice
of life angle on something, and it‟s gonna be a record

Appendix B (Continued)

 171

breaking thing. It‟s just, kind of, a small story about that big
story, and maybe that wouldn‟t always be something that
would immediately hit someone as being a CNN.com story,
or whatever.

INVESTIGATOR: Hmm. I think we may have hit this one earlier. But, who

decides if an iReport submission gets used on air or on
CNN.com?

RESPONDENT G: Yeah, any number of different people. So, um, you know,

we go to the editors of CNN.com. We go to the CNN TV
people. We go to producers, you know. There are
producers for different shows and for different sections of the
site, too, you know, show biz and tech and all that. So,
it‟s…lots of different people decide to put something on, and
that‟s kind of a good thing. You‟re able to get your iReports
to lots of different people and get lots of people‟s attention
about something. And, if it seems like a story that really
would, you know, connect with the tech audience or the
living audience or anything like that, we‟ll go right to that
specific person, you know. So, again, like, uh, I probably
said, like iReports, case by case, it depends who you go to
and who decides where it goes and everything.

INVESTIGATOR: I gotcha. So, is there a process for monitoring the content

on iReport and what is it?

RESPONDENT G: Um, I don‟t know…I mean, it‟s…day by day, you know, it‟s

every morning or evening, depending on what your shift is,
to go in and looking at what‟s on the site. If there‟s a really
big assignment that we‟re really interested in or wanting to
really push or it‟s in the news that day, then we‟ll really focus
in on that assignment. But, uh, myself, I go on the site every
day whenever I…unless I can‟t, I‟ll go on and look at
everything, um, pretty much all the way back to what I left
from the day before, and just give it a walk through, um, for
monitoring the content, of course, and picking out things that
would be worth going after, calling the person and getting
more information.

INVESTIGATOR: So, explain how…I haven‟t asked this question

(inaudible)…so, when you go through the assignments, how
does that work? How does the community know about the
assignments? How do you share the assignments with the

Appendix B (Continued)

 172

community?

RESPONDENT G: There is an assignment desk page that has all of them. And

then, there‟s the five top assignments, which are sort of, like,
the newsiest or the projects that we‟re working on. They
have this long-term project that‟s called “What If” that‟s, like,
a seven-part series. So, it‟s different things that were doing.
But, it may not be, like, breaking news, but it‟s a good
project, sort of. So, um, one, there was a “What If” you went
without driving, so people documented their day without
taking their car and maybe taking the train or whatever, and
they would take their camera and document it. So, things
like that, you know? And, how we let people know, we‟ll put
it on our Twitter updates book; we‟ll try to e-mail people
directly. Anyone we…sometimes we‟ll say, like this day
without driving, that sounds really like something so-and-so
would be really interested in. So, I call him and say, hey,
check this out, you know, it seems like something you would
really like to do. And, myself and David Williams, we really
keep tabs on the community and we‟ve really gotten to know
them and, you know, what their likes are, and what kind of
stuff they like to do, and stuff. So, we try to keep in touch
with them, um, encourage them to keep doing more and
stuff.

INVESTIGATOR: So, describe the process used to ensure iReport content

used for broadcast and by CNN.com is accurate and meets
news standards.

RESPONDENT G: Yeah, well, it‟s kinda a case-by-case thing. Um, so a really

big story or really something that really requires a lot of
careful deliberation, you know, we talk to the standards and
practices people up here, if we have to. And so, we‟ll go by,
not just us, we‟ll go through other people in the company,
and they‟ll take a look at it. Um, and then there might be just
a story on some guy sharing his opinion or, again, somebody
biking to work or, you know, whatever, and, you know…you
just wanna get the story and make sure everything is, you
know, verified. But, it‟s, you know, you may not need to go
through a fine toothed comb like you would for, I don‟t know,
say, a crime occurring, something like that, something with
more serious views. So, it‟s just a case-by-case thing.

INVESTIGATOR: So, the case of maybe a more feature type of story versus

Appendix B (Continued)

 173

hard news, is the vetting process a little different? Or, is it
the same? Are you more diligent on breaking news, or how
does that work?

RESPONDENT G: Yeah, yeah. Breaking news, we have to, um, really verify

what‟s happening, and let‟s say…I‟m trying to think of an
example. The, um, something that happened, some kind of
news story happening in Florida. Our southeast desk is up
there, and we can see if the affiliates are aware of this story
happening, or whatever. I guess that would be, um…so
yeah, we verify with a lot of other people, depending on the,
sort of, seriousness of it and how important it is for right now,
like, it‟s happening right now, or, so yeah. And yes, you‟ll
take that, versus, you know, someone just speaking on
camera about something. You‟ll wanna know about the
person. You‟ll wanna find out about them, but you know,
you‟ll have to verify that it happened, if they‟re just saying
something (laughter), you know?

INVESTIGATOR: (Laughter). So, is there a focus on developing relationships

with the community members who submit content regularly,
and if so, why?

RESPONDENT G: (Cell phone interference). A focus on reaching out to…

INVESTIGATOR: Yeah, and building relationships.

RESPONDENT G: Oh yeah, oh yeah. And, Dave Williams, like I said, and I try

to focus…we‟re more community focused. I mean, everyone
does reach out to the community, but yeah, we wanna, um,
build relationships, we encourage them, they get, like, free
iReport T-shirts and stuff like that, too. One of the
things…we have some iReporters doing meet ups where
they meet up with other iReporters in their community.
They‟ve pretty much done this on their own, and we just say,
this is great. We‟re encouraging that. What‟s really a great
thing is seeing iReporters give each other advice and help
each other out. That‟s really cool. We have someone right
now trying to ask for questions from the rest of the
community to interview someone else. And, so much of the
stuff we see completely just the iReporters came up with the
idea and went out and did it. There are some collaboration
ideas that iReporters have had, um…I‟m trying to remember.
There was, you know, something was just a photo

Appendix B (Continued)

 174

project…we have a lot of photographers that like to do stuff,
focus in on a theme. And, there‟s one in Los Angeles, one in
New York and one in Paris, France. And these three will do,
like, a similar photo project together and, kind of, see photos
from where they are. And, the great thing is seeing some of
the different perspectives from different parts of the world
that are coming out on maybe a similar story.

INVESTIGATOR: Do you see any downside to allowing the public to share

their media with CNN?

RESPONDENT G: Um, we monitor content really closely, so anything that

would be a downside, we‟re careful not to put it up there.
Other than that, you know, there‟s way more positives to it.
You know, a lot of people share their stories, you know, so…

INVESTIGATOR: What factors prevent iReport submissions from being used

by CNN?

RESPONDENT G: Um, any number of things. You know, if the content may not

be a newsworthy thing that day or may not be good quality.
And, people will look for that potential…maybe it wasn‟t the
best iReport this time, but next time, you can do something
memorable. You can contact them and say, hey, this might
be better if you made it shorter next time or…so, that‟s part
of reaching out to the community. People have said, this
person would do such a great iReport if they just changed
this one thing. So, we‟ll contact them and say, great job, you
know, um, it might reach CNN next time if you, maybe, shot
it this way or with this angle, or things like that.

INVESTIGATOR: So, does the public have a role in deciding what reports

make air?

RESPONDENT G: Um, obviously there are iReporters and there is the public.

But, um, there‟s a really good example just recently of t his
guy, a group of guys, who shot…who sent up a balloon, not
to space, but like to the edge of space? And, had a camera
up there and shot some pictures of the earth from above. It
was a couple hundred dollars or something it cost them.
Um, that story got linked up outside of CNN and got
something, like, 50,000 page views, just from that. And
we…it just, kind of, slipped under our radar. We saw how
many people were responding to this, and we went after it,

Appendix B (Continued)

 175

and it became a story on CNN.com the next week, and that
was completely the public, the Internet community saying,
hey, this is really interesting, telling us we should do it
(laughter).

INVESTIGATOR: (Laughter). How did it slip under your radar?

RESPONDENT G: You know, it‟s one of those things that can happen. It‟s hard

to say. It could have come in at 3 in the morning. We could
have been really busy that day. There‟s so much stuff that
comes in. I really try hard to make sure I don‟t miss
anything, but it happens (laughter).

INVESTIGATOR: So, in that case, how did it finally get brought to your

attention?

RESPONDENT G: We have different things, like, most viewed, most shared,

most commented, and it was up there in most viewed.

INVESTIGATOR: So that algorithm brought it to your attention?

RESPONDENT G: Yeah, and, yeah, we‟re constantly working on algorithms,

and we have the top iReporters of the week, I think it is.
And, um, so there are different ways to highlight. I
automatically just highlight them on the site, right there.
And, of course, we work to use CNN to highlight stuff too.

INVESTIGATOR: Does iReport represent a significant change in the way news

is gathered?

RESPONDENT G: Um…a significant change. I don‟t think so. Really, just

taking citizen journalism, and so much of it was…it‟s not like
iReport created it; it was already there. So, it‟s just giving
more of a spotlight on it, you know? A bigger place for
citizen journalists to have their say and tell their story.

INVESTIGATOR: Okay. Anything else I haven‟t asked you or that I haven‟t

covered?

RESPONDENT G: (Laughter). I think we have covered…

INVESTIGATOR: All right, cool. Thanks so much.

RESPONDENT G: Yeah, thank you.

Appendix B (Continued)

 176

(Muffled noise).

(AUDIO ENDS ABRUPTLY.)

(Inaudibles due to intermittent low volume, loud muffled noise or cell
phone interference.)

END OF AUDIO.

Appendix B (Continued)

 177

Respondent H
9-25-09

(AUDIO STARTS ABRUPTLY.)

(Muffled noise).

(Inaudible).

INVESTIGATOR: Participant I (mistaken, should be Participant H), we‟re not

really identifying the people. So, how long have you worked
in news and what is your experience?

RESPONDENT H: Okay, well, this is actually my first full-time job. I‟ve been

here about 10 months at CNN.com, and I‟ve had internships
and freelanced for a while, so anything from, like, working in
a radio station, a TV station, a couple Web sites, magazines,
a newspaper and freelance writing.

INVESTIGATOR: Gotcha. And, what would you say your experience…you

know, how would you typify your experience working in
news?

RESPONDENT H: Um, I guess it‟s been…well everywhere that I‟ve, kind of,

been has been experiencing a lot of change, so it‟s nothing
that‟s been standard that every single news room has been
going through. A reorganization of some sort, or they‟re
rethinking how they‟re gonna attack the news, so it‟s never
been static.

INVESTIGATOR: Yeah. What‟s your definition of news?

RESPONDENT H: Um, news. News is basically what‟s going on in the world.

It‟s something that‟s going on around you and I, and it can
be anything from events and things people are doing to slice
of life, just, kind of, a day in the life of person X.

INVESTIGATOR: Okay. Who determines what is newsworthy?

Amani Channel: Primary Investigator (“INVESTIGATOR”)

Respondent: H (“RESPONDENT H”)

Appendix B (Continued)

 178

RESPONDENT H: Um, well, if you ask a journalism professor, he‟ll tell you
there are some facets of newsworthy events, and you look at
those sides of things.

INVESTIGATOR: (Inaudible).

RESPONDENT H: Uh, gosh (laughter).

INVESTIGATOR: (Laughter).

RESPONDENT H: Well, part of it is, like, um, prominence, if it has to deal with a

certain person and how big are they. Timeliness is a huge,
important thing. We don‟t necessarily want to report on
things that are old, unless they are really important. Um,
people also like to see conflict and some sort of story on
that. Those are some examples of things that we look for
when we‟re determining what‟s newsworthy.

INVESTIGATOR: So, if it were an academic sort of definition, what‟s

newsworthy?

RESPONDENT H: Sure. Well, part of it is the people, um, because, you know,

if they‟re partaking of something that‟s big and we find out
about it, then obviously, it gets blown up all over newspaper
pages and on TV. And, obviously, journalists are also part of
who determine what‟s news, cuz that‟s kind of their job.

INVESTIGATOR: What role would you say you play in the decision-making

process of content in your current position?

RESPONDENT H: Okay, well, I‟d say I have a pretty large role because I‟m the

only one here at night, so it‟s just me looking through the site
and trying to come up with material, and then, pitching that
to .com. So, if there‟s no headline up, well, that‟s, kind of,
I‟m bad. But basically, the biggest part of my job is to make
sure we have representation on CNN.com in the evenings
and also on weekends.

INVESTIGATOR: What‟s your title?

RESPONDENT H: Um, I‟m an associate producer. There are four or so of us,

but we all do similar tasks, and if you‟re the only person on
the shift, you kinda do everything.

Appendix B (Continued)

 179

INVESTIGATOR: So, based on your past experience, I know you had some
internships and that sort of thing, can you explain the
traditional news selection process? And, the question is in a
broadcast news room, so whatever your background is.
How does the process work from your understanding?

RESPONDENT H: Yeah, well part of it is, I get is, um, this is kind of silly, but

paying attention to the news wires and seeing what‟s going
on in other parts of the nation, because you can‟t be
everywhere all the time. So, that‟s part of seeing what‟s
going on, and, um, you know, some things are big enough
that, obviously, you‟re gonna chase it down and try to
localize it. And other times, you have…like, if you‟re a local
paper, or (inaudible) paper, which is more of my
background, then you have reporters out there who are
scoping everything out being reporters, and they know
what‟s going on in that specific scene. So partially, they‟re
determining what gets selected. Like, somebody goes down
to City Hall, and the mayor is taking a shower in this really
luxurious place, and it‟s like, ooh, is this where all the city
money is going (laughter)? That‟s, uh, the reporting is the
big part of it, as well.

INVESTIGATOR: So, how did the Internet change news gathering practices?

RESPONDENT H: I‟d say a lot goes back in the day, but a…you basically had

to just keep calling around to find various information, but
now, so many municipalities and also government bodies
have made information available online, so if I wanna go get
a court document from the state of Washington, I can do that
more easily online, instead of having to go, physically, to the
court house. There are some places you have to do that,
like, in Champagne, IL, where I went to school. You have to
go to the court house and still know how to compute records,
but a lot of places have made things available online. And
also, I would say Google…it‟s kind of scary, cuz now, if you
don‟t know something, someone will say, oh, just Google it.
You know, not that that‟s reportable or anything, but it at
least gives you a flavor for what you‟re getting yourself into
and maybe some possible actions for how to chase a story
down.

INVESTIGATOR: What is the most common way news is gathered from non-

full-time CNN staff?

Appendix B (Continued)

 180

RESPONDENT H: Okay. Um…do you mean from, like, freelancers or

iReporters?

INVESTIGATOR: iReporters.

RESPONDENT H: iReporters, all right, because that would be two different

things. Basically, on the iReport, we have a site where
anybody can talk about any story, basically. And, they file
their video and photo and text, and it hits the site. It‟s not
filtered, although we do have several moderation
mechanisms too. And basically, that‟s it. The site is the
receptacle for that person‟s story. So, in terms of gathering,
it‟s pretty simple.

INVESTIGATOR: Okay. What are the benefits or drawbacks to that process?

RESPONDENT H: Um, well…not everything is gonna be Uber-newsworthy, like,

someone is sending in a photo of their dog. I mean, they‟re
more than welcome to do that, but that‟s not gonna make,
um, you know, CNN TV or anything, unless it‟s like a five-
legged dog, which that totally was a story…not from iReport
(laughter).

INVESTIGATOR: I heard of that one.

RESPONDENT H: (Laughter). And, I guess, you have things that are, kind of,

just plain old, not newsworthy, and other times, you have
things that are just, kind of, out there and obscene,
sometimes, so we have to be careful. Obviously, in our
vetting process, we‟re not gonna post videos of somebody
having something chopped off or anything. Um, but, yeah,
sometimes, we just get a whole variety of things. You never
know what you‟re gonna get. It‟s not predicable. You can‟t
bank on user generated content all the time, because you
don‟t know what the public is gonna give you.

INVESTIGATOR: Explain that. What do you mean you can‟t bank on it?

RESPONDENT H: Well, okay. The classic editor moment…so I want a reaction

piece on X from iReporters. We may put up an assignment;
iReporters don‟t feel it or just maybe the discussion is kind of
dry or nothing…it just gets a little argument, but nothing you
can really write about. And the editor says, hey, where‟s that

Appendix B (Continued)

 181

story? Well, the community wasn‟t receptive t that topic.
You just can‟t bank of them giving you a good response
every time, because if they don‟t feel it‟s newsworthy, or if
they don‟t feel like it‟s something they wanna discuss, they
won‟t.

INVESTIGATOR: Okay. Did we talk about any drawbacks? I guess we kinda

did about the (inaudible). Explain what iReport is.

RESPONDENT H: iReport is the user generated site. It‟s a user generated site

for news. So, part of what it is, people writing in or sending
us videos telling us, hey, this is going on in my community;
you guys need to know about it. So, part of it is, people
telling us the news. Another facet would be people weighing
in on the news and giving perspectives and opinions that you
would see on, like, Situation Room or some of the shows.
It‟s commentary. And then other times, it‟s a big…it‟s a
place for discussion about the news, too. So, somebody
posts something, just like, hey, what do you guys think about
the G20 summit? They may not have went there and have
pictures of anything, but they may have a certain view and
want other people to weigh in, and this robust discussion,
kind of, grows out of that little post.

INVESTIGATOR: Gotcha. What‟s the value of iReport?

RESPONDENT H: The value. Well, um, it‟s kinda funny because I think people

at CNN are seeing the value more and more, especially in,
um, certain stories. For example, the Atlanta flooding that‟s
going on, because it‟s people in their neck of the woods
telling you what‟s going on, and CNN can‟t have reporters
everywhere all the time, so these iReporters are almost
becoming kind of like…what‟s the word? Not affiliates, but
these people are embedded in their own community. They
have a really good sense for what is going on. So, they‟re
almost like semi-reporters…they‟re reporting what‟s going on
and giving us a more personal view, instead of something
expert oriented. So, I think faces and personal stories have
really increased iReport‟s value, at least in the CNN news
gathering process.

INVESTIGATOR: Okay. What is the difference between content found on

iReport, as opposed to traditionally gathered news on CNN
or CNN.com?

Appendix B (Continued)

 182

RESPONDENT H: Uh, well, as I said previously, it‟s not all gonna be

newsworthy on iReport, so pretty much, you can say what
you wanna say. Yeah, but in the sense of, like, news
gathering in the traditional sense, like, if I‟m a reporter, I
have to go seek out all these experts and people and call
them together for some sort of story. With iReport, the
people and their personal experiences are coming to you.
So, I guess that‟s a different way. Sometimes, it makes it a
little easier, um, with news gathering, because instead of you
having to go call a doctor and find a patient who is
experiencing symptoms of Swine Flu, you have someone
writing in saying, my cousin had Swine Flu, and you can call
that person right away. So, it makes it a little easier, at
times, to find anecdotes and personal examples.

INVESTIGATOR: Can you compare that to what‟s on CNN and CNN.com, just

sort of the content and how it is different from what‟s on
iReport?

RESPONDENT H: Well, I mean, CNN is like any other news organization trying

to tell a story about what‟s going on someplace in the world.
I guess the biggest difference with iReport is the personal
angle, and that‟s usually what we‟re adding to the mix,
because you‟ll have…like, maybe you‟ll have weather
reports, going back to the floods, and the Doppler radar, and
you‟ll have how many people are out of power, and you‟ll
have all the statistics, and maybe a couple people. But, with
iReport, you‟ll have people, like, literally walking around their
house with a camera showing you exactly what they‟re going
through, as opposed to having a writer write it. Like, this is
in a person‟s voice…it‟s in their own voice, instead of having
it come through the filter of a reporter, it‟s the person just
speaking about their experience.

INVESTIGATOR: Okay. How do you determine if an iReport submission has

news value?

RESPONDENT H: Well, part of it depends on what‟s going on in the news that

day. So, right now, we‟re looking at a lot of the G20 protest
photos, and obviously, there have been some incidents
already with tear gas and all sorts of stuff. So, we‟re kind of
expecting, hey, there‟s gotta be a whole bunch of people in
Pittsburgh, so we already are looking out for that and just…I

Appendix B (Continued)

 183

mean, how do you determine if anything is news? It‟s the
same thing…we‟re all journalists looking at these stories. It‟s
the exact same thing. We‟re trying to determine is it timely?
Is there conflict? Is, um, you know, is there human interest,
which really, is what we excel at every day, but we also tap
into the hard news just as well.

INVESTIGATOR: Who decides if an iReport submission is used on air or on

CNN.com?

RESPONDENT H: Okay, well, we go through a vetting process, like anything

else when you‟re trying to figure out whether something is
real or not. And basically, what happens in the vetting
process, which is mostly our team, but there are other
people in the company will see an iReport they like or a
video that just seems…oh, great, a protest video, we don‟t
have this yet. And, they‟ll call the person up and ask them
some basic information, like, when did you shoot this?
What‟s your name? What kind of camera did you use?
Hmm. You say you‟re from here, did you go to that,
specifically? And, if something seems a little fishy, like any
good journalist, you keep them on the phone and keep
asking questions to feel this person out, basically. So, you
ask all these questions and try to figure out the story, and if
everything checks out…sometimes, we reference, like, if it‟s
an event oversees, we‟ll call the international desk and say,
hey, you guys are more tapped into this. Do these pictures,
kind of, go along with the content you‟ve been getting from
this protest in Germany, or whatever? So, we do all the
measures of making sure something is accurate. So, once it
passes the vetting process, it gets this “on CNN” stamp,
which tells the public, hey, someone from CNN contacted
this person. This is golden, it checks out. And, when that
happens, there‟s kind of a split. If it‟s gonna be on .com, we
talk as a team about the piece of content. Is it something
that‟s adding to the other content that‟s on the site or giving
just a little bit of a different angle? Um, and one of us goes
and pitches that headline. If it‟s on TV, then it‟s up to a TV
producer. So, I don‟t do that. But, we let them know about
it, and they‟re free to choose the content that goes on air,
and we hope they do.

INVESTIGATOR: Is there a process for monitoring content on iReport? I think

you already kind of talked about that, but what is it?

Appendix B (Continued)

 184

RESPONDENT H: Yeah, um…well, the site…well, we‟re all on the site all the

time for the job, and sometimes, these discussions get a little
overviewed, so we have to watch out, you know, if there are
personal attacks, then we, kind of, warn people not to do
that. In a worst case scenario, those people could be
banned, I guess, if they were really egregious and, just, like,
giving blatant person attacks or saying things that are just
ridiculously obscene. Um, so there‟s that level of monitoring
what happens. And then, also, when the material first
comes onto the site, um, as I previously said, if it violates our
community guidelines, there are moderators that pull it in 15
minutes.

INVESTIGATOR: Okay. Describe the process used to ensure…I think you‟ve

already talked about this…that iReport content used for
broadcast for CNN or CNN.com is accurate.

RESPONDENT H: Yeah, um…

INVESTIGATOR: Or, the criteria…

RESPONDENT H: Yeah, we…we have, besides being good journalists and

asking what the story is and the background and the 5 Ws
and all that good stuff, we also have a few questions that we
ask to make sure we don‟t get into trouble. Like, for
example, you know, did you shoot this video? Oh no…you
didn‟t? Okay. Who did? Can we talk to that person? So,
we make sure we talk to the author of that content and we
get their expressed permission…do you give CNN
permission to use this? So that‟s part of it. Another part is,
usually, we want people to be over 18 years old because,
you know, you‟re an adult, basically, and you can give your
permission to use it or not. But, if we have people who are
13-18 who submit an iReport, which we get…we get some
kids who go out there with video cameras, and we wanna
make sure their parents are aware it‟s been sent in, so we
get parental consent, as well. If they‟re under 13, we
generally don‟t use the content, unless the parent sent it
in…oh, look at my nine year old, where the parent sent it in.
So, you know, we deal with…we have a couple of legal
questions that we ask, just to be safe.

INVESTIGATOR: You said with the vetting process, you do your due diligence.

Appendix B (Continued)

 185

Can you give some examples of how you make sure the
information is reported by the person who says they‟re
reporting it, or they were there and they haven‟t gotten it
from the Internet?

RESPONDENT H: Okay. Um, one of the best examples is the elections in Iran.

I was working the day after the election, and our site was
flooded, absolutely flooded with content, because the Iranian
government had shut down. Like, YouTube and MySpace
and all these social networking sites. So, they were all going
to iReport, which was really exciting. I actually was the only
person on the desk. I would e-mail or call these people,
because you can list an e-mail or a phone number, or
both…at least an e-mail. And, right away I would say, oh,
did you shoot this video or where did you get this from?
And, people would say, oh, I got this from my friend on
Facebook. Can I get this friend? And, in one instance out of
10… like I remember it as clear as day…in one instance, I
actually got a hold of the person‟s friend who e-mailed me
the original files. And the vetting…like, you can look in
PhotoShop to see what kind of camera it was shot with and
does the ratio look accurate, you know, was there anything
doctored about it. Some of it is, I guess, just knowing
photography and knowing when something in PhotoShop
looks like. But, in that case, they were the original files, and
he was able to give me additional information. And, I talked
to the international desk, and they said, yeah, the protest did
just happen, and yeah, actually, some of this looks really
similar to the photos we got from one of our embedded
people out there. Yes, we have no doubt this is real. So,
that was really… , in that case, we gave the iReporter
anonymity (inaudible). But, all the other videos I got were,
just…you could look on YouTube or Facebook and find them
everywhere, and I‟m, like, no…yeah…I‟m not gonna be able
to find the source of this.

INVESTIGATOR: So, what‟s more important, is it confirming the content that‟s

sent to you is accurate, or is it the actual person who has
produced the content?

RESPONDENT H: Well, I don‟t know if I would say either is more important, cuz

you‟re not gonna air something necessarily, or at least, we
won‟t, if you don‟t know who shot it. Because, part of that is,
like…part of being an iReporter is you are sending

Appendix B (Continued)

 186

something into CNN, essentially. And, if we don‟t know
where it‟s coming from, that‟s just bad…bad journalism. It‟s
just bad practice, because you can‟t verify the source. But
also, the content, you wanna make sure a photo isn‟t
doctored, obviously, and we‟re not being duped. From time
to time, you do get someone who says something that‟s
suspect, and we all weigh in on it and have a conversation.
And sometimes, if things sound too good to be true…and
they‟re usually too good to be true, and every once in a blue
moon, there are cases you get something that‟s
extraordinary and it‟s gotta be fake, and you find out it is real
from, like, an affiliate who happened to be in the area. Like,
an example of that was after one of the hurricanes…I don‟t
remember which one; I wasn‟t working here…but in
Galveston, Texas, there was one house left standing in the
community. It‟s gotta be fake. There‟s no way…it‟s gotta be
fake. How did just one house survive this? And the photo
just doesn‟t look real. But, the story did check out and
ended up being a huge iReport success and a part of that
hurricane coverage that really wasn‟t covered. We really
added to it…at least added to the visual.

INVESTIGATOR: Is there a focus on developing relationships with iReport

community members who submit content regularly?

RESPONDENT H: Definitely. It was a little weird when I first came here, I was

like, how does everyone know all these people‟s names?
That‟s weird. But, in working here, you really do foster a
relationship with these people you talk to a lot. Like, one of
them, Chris Morrow, who has been all over the place, she
shoots videos of celebrities and all sorts of neat stuff in San
Diego, and you know, she e-mails when she gets content,
which is fine with me, when she‟s produced it. I‟m not
weighing in on it…she‟s just sending me a link. But, we
definitely do talk to some of these people, and with some of
the regulars, we‟ve started giving them tips, like, hey, maybe
you should add a microphone so your audio comes out a
little bit better. Or, um…what‟s another one? Maybe with
these photos you should try to not use the flash…try to just
crank up the iris so you‟ll get better photos. So, we end up,
kind of, teaching them a thing or two, just about the practice
of journalism and, in turn, getting better content out of it. So,
that‟s been interesting.

Appendix B (Continued)

 187

INVESTIGATOR: Is there a down side to allowing the public to share their
content with iReport?

RESPONDENT H: Um, I mean, I could always go with the old, oh, diversity is

such a great thing. We get all these opinions out there and
we get a better discussion, and it‟s just out of this world.
And, uh, so I mean, that‟s definitely, I would say, true, with
iReport. Um…is there a down side? I don‟t know that there
is, because people end up being really proud of what they
produce, and it becomes a hobby. And, some of these
people wind up in journalism or just find something they
really enjoy doing, or they enjoy interacting with the
community. So, I‟m not sure there‟s a down side to being on
iReport. I guess the only thing would be if you are a really,
really opinionated, I hope you have a thick skin, because
there‟s gonna be someone who has an opposite political
view of you, and there are people on the site who do videos
back and forth on the healthcare debate. They didn‟t get
angry at all, but they were civil about it.

INVESTIGATOR: That‟s nice.

RESPONDENT H: Yeah. Thick skinned, and you know, you‟re probably gonna

get a lot of comments, so it‟s usually a good thing to be in
line for it.

INVESTIGATOR: Okay. What factors prevent iReport submissions from being

used by CNN or CNN.com?

RESPONDENT H: Well, beside it being just not newsworthy, in that case, we

won‟t look at it or not, like, feature it…because we have a lot
of featured content…one, if we can‟t verify where the content
came from. Two, if the person is younger than 13 and the
parents just so no, if they‟re not of age, that will not be used,
even if it‟s a great iReport, because it‟s up to the parent.
Um, if it‟s obscene and violates community guidelines, then
obviously we wouldn‟t even be dealing with getting that
approved. Um, what else? If something…like the person‟s
story just doesn‟t check out. Breaking news situations,
usually, um, we get a lot of people excited to send us
content, but every once in a while, there‟s someone who
tries to slip one past us. And, like I said, if the story sounds
too good to be true…and this happened once. There was a
plane crash, um…I think it was the one in Buffalo, New York,

Appendix B (Continued)

 188

earlier, and the person said the news channel told them to
go film. I‟m like, what news affiliate would tell you to do that?
Why did a 16 year old have a $3,000 camera? Things like
that. You got close enough to the plane? Really? Really?
You‟re not in the hospital for smoke inhalation? You saw
charred bodies? No, this doesn‟t absolutely, like…common
sense things, and the more flags that go off, you just keep
talking and say, all right, well, thank you for your story. And,
there are, just, so many holes that things did not make
sense. So, that‟s an example where we‟ll try to vet it and the
story does not check out, and it won‟t go anywhere, and we‟ll
put a big, fat note on it saying, Not Approved. Don‟t Use
This.

INVESTIGATOR: Okay. Does the public have a role in deciding what iReports

make air?
RESPONDENT H: Well, they do have a mechanism of telling what they think is

important. Part of it is, there are certain stories that generate
a lot of comments in the community. So, if people are
commenting on it a lot and talking about it a lot, it‟s certainly
something that‟s discussion worthy, and usually, it‟s
something that‟s really newsworthy too, so we‟ll look at that
iReport and usually reach out to that person. Um, other
times, there are iReports that just get a lot of hits, but we
haven‟t reached out to this person. Oh, how does this have
5,000 hits? Is it being linked somewhere? And, you look at
it and you go, oh, this story is also good. So, the community,
if they‟re viewing it a lot or if they‟re sharing it a lot, like
Facebooking or Tweeting it a lot, that‟s usually something
we‟ll also go after.

INVESTIGATOR: By Facebooking or Tweeting, like a link to iReport content?

RESPONDENT H: We have a metric on our site where it says how many times

an iReport has been viewed and how many times it‟s been
shared. So, if it‟s been shared 100 times, that‟s quite a bit
for an iReport. Then we‟ll be, like, oh, this is pretty neat.

INVESTIGATOR: So, it‟s shared outside iReport to the social networks?

RESPONDENT H: Yes.

INVESTIGATOR: Okay. So, does iReport represent a significant change in the

way news is gathered?

Appendix B (Continued)

 189

RESPONDENT H: Yes, basically (laughter). Um, some people are a little

scared of it, obviously my team isn‟t. But, it‟s a way of
getting to people who, you know, wanna tell their stories.
These people are always saying, hey, something is going on
by me or I‟m experiencing this, and they‟re literally opening
up and telling you this story on the site. And, you know,
whenever we‟re looking for real people going through real
things, it‟s…a lot of times, it‟s easiest just to go on the site
and you can find what you‟re looking for in a lot of cases.
So, instead of having to, um, go out and search for these
examples of, like a person suffering fro a disease, you might
have something like that on the site. Someone who is
clearly comfortable with talking about it, already, in a public
forum, so we just reach out to the person and get a little
more background on that story. So yeah, I definitely would
say it‟s changing the way part of the news is gathered.

INVESTIGATOR: How does it change it?

RESPONDENT H: Well, your still always gonna need those experts weighing in,

because they are the preeminent folks in their field, and you
are still gonna need to comb through documents and, you
know, gather information that way, use wires to find out the
quick breaking news. But, in terms of finding people that are
going through things, iReport is usually a pretty good way to
gather that information, and sometimes, breaking news too.
Sometimes, news manifests itself…not manifests, but comes
to us by iReport. Like, there was an explosion in Bozeman,
Montana, and we saw a couple of iReports about it, and it
wasn‟t being reported very much, and from that, like, we
started a story on .com, we had images, and it started
trending on Twitter, and it just, like, we found out about it
because an iReporter sent it in.

INVESTIGATOR: Any things I haven‟t asked you?

RESPONDENT H: Um…well, I‟ll tell you what my favorite iReport was. Since

we get such a motley of content, and it‟s never…I mean it‟s
breaking news, but it‟s also commentary, but it‟s also kind of
offbeat. We had a woman called…I can‟t remember her
name…but she was 85 years old, and her neighbor helped
her out to make a rap song. So, it‟s an 85-year-old woman
with a German accent singing, I like to move my lips and nod

Appendix B (Continued)

 190

my hips. I think that was my favorite…favorite offbeat
iReport sent in and being circulated around the company.
So, it‟s not always hard news all the time; it‟s good to see
that feature content.

INVESTIGATOR: Anything else?

RESPONDENT H: Nope.

INVESTIGATOR: Thanks very much.

(Muffled noise).

(AUDIO ENDS ABRUPTLY.)

(Inaudibles due to intermittent low volume, loud muffled noise or cell
phone interference.)

END OF AUDIO.

