PAGE
1

Names: Bayliss, Lisa

 Edington, Sean

 Greenwall, Anne

 Parkin, Michelle

 Stead, Matthew

 Tompkins, Victoria

Year: JMS 3

Course: Media Policy

Lecturer: Professor Guy Berger and Carol Christie

Due Date: 24 October 2003

Word count of body text: 5498 words

Essay topic: Grocott’s Mail Research Project – Source Diversity

Abstract: This essay is a written report on the Grocott’s Mail research project regarding source diversity. As such it contains a description of the research aims, a discussion of the research methods used, a summary and analysis of the findings. This report also contains recommendations of media policy concerning source diversity for Grocott’s Mail.

Attached are:

Appendix A: Interview Guide

Appendix B: Articles for discourse analysis

INTRODUCTION Grocott’s Mail was established in the early part of the nineteenth century and is one of the few independent newspapers left in South Africa. It serves the 110 000 strong community in Grahamstown and East Rini. The paper has recently been acquired by Rhodes University and is undergoing a major restructuring process. Central to this process of restructuring is the premise that the paper should serve the entire community. Previously Grocott’s Mail had a restricted narrow voice, with few professional conventions, and no solid editorial policy toward community reporting.

It is the prerogative of the new owners that a policy be developed to facilitate this serving of the community. Source diversity is one section of this new policy. The research aims established to consider source diversity were:

· To investigate source diversity in the news from a theoretical viewpoint

· To utilise various research methods in conceptualising our new source diversity policy

· To generate a deeper understanding of the history of the Grocott’s Mail, where it is now, and where it can be in terms of serving its community.
RESEARCH METHODOLOGY

The methodology employed in pursuing these research aims was qualitative in nature. Qualitative research design “ is the interpretive study of a specific issue or problem in which the researcher is central to the sense that is made” (Terre Blanche & Durrheim 1999: 378). The primary goal of this type of research is to describe and understand, rather than explain behaviour. The key feature of qualitative research is that it is open-ended in nature, concerned with the insider perspective and that it looks at the individual’s lived experience.

The methods used for gathering qualitative data need to fulfil various criteria. Spradly (1979) proposes enculturation; current involvement and adequate time are important criteria. Enculturation refers to the respondent having direct knowledge of your research design, which places them in a position of knowledge important to assisting the study. Current involvement refers to the respondents having prior knowledge and an understanding of media policy. We also had to bear time constraints in mind. We had to choose respondents who were able to give of their time (Babbie & Mouton 2000: 271).

Keeping these considerations in mind we selected three media professionals who have direct working knowledge of media policy, namely Mike Loewe (the director of East Cape News), Rod Amner (a lecturer at Rhodes University Journalism Department with expertise in community journalism) and Haru Mutasa (former editor of Activate and practising journalist).

DATA COLLECTION TECHNIQUE

Data collection from these respondents was carried out according to a specific qualitative technique namely interviewing. We used a combination of two interview techniques:

a) Unstructured interviews:

· Give rise to unexpected material

· Provide in – depth information

· Facilitate in maintaining a relaxed atmosphere

· Motivate interviewee to answer

Unstructured interviewing allows for the uncovering of valuable information that shows itself in a far less direct way. One can really get to understand the feelings of the respondent through this method.

b) Structured interviews:

· Make sure all the topics are covered

· Pinpoint important issues which need to be discussed

This type of interviewing uses pre-established questions, which are followed in a sequence. There is a lack of flexibility because the interviewer has to adhere to the pre chosen questions.

A combination of both these techniques ensures the success of the interview. Both require the interviewer to establish a rapport with the respondent. This will help in creating a comfortable and non- threatening atmosphere. This rapport must be friendly and open with a little distance. This is to ensure the respondent feels at ease but yet does not become dependent on the researcher. (Denzin & Lincoln 1994: 363).

 Both types of interviewing were extremely beneficial to the research. A clear purpose of the interview was formulated and plenty of preparation went into coming up with questions that would help us achieve our research aims (See Appendix A). Through using this combination the interviewer was able to define the situation and introduce topics and through questioning steer the direction of the interview yet leaving space for new information to arise (Kvale 1994: 368)

The interaction between the interviewer and the respondent is a vital factor

contributing to the success of the research. Qualitative research design enabled us make sense

of the respondent’s experiences from within their own contexts and the perspectives. Qualitative research design allows the researcher to have a general plan for the interview with particular questions in mind. These questions are however not rigid, but rather flexible. The interviewer’s role is to establish the general direction of the interview and to be alert to other potentially useful topics brought up by the respondent (Terre Blanche & Durrheim 1999: 378).

DATA ANALYSIS TECHNIQUES

Discourse Analysis: Various newspapers in the Eastern Cape were looked at to

establish whether a diversity of sources had in fact been used. The aim was not to look

only for articles that concerned only one source, but also those only containing

authoritative sources or only opinion without actually letting the reader know this in advance.

Not every article can contain a plethora of ideas, however, there were articles that contained only one voice:

· Grocott’s Mail Vol 134 No 83 (See Appendix B2 and B4)

“EC Department fires 32 for fraud and theft.” (p 2) by Thozi ka Manyisna (ECN)

This article was substantiated by only one source, the departmental spokesperson Gcobani Maswana. The article provides his opinion on why the people in the department were fired and that they had taken court action. This is problematic in a news piece like this as there was no mention of any of the people who were fired. Clearly, it would be difficult for them to comment, pending trial, but there is also no evidence that their lawyers had been consulted. On the whole, the story is exceptionally one sided as it is the voice of one man presented as a news piece.

“Makana adopts tough stance towards defaulters.” (p 1) by Luvuyo Mjekula (ECN)

This article contains two sources namely the Makana Director of Financial Services Howard Dredge and the opposing Whiteside Attorney Grant Barrouw. These men are working together to implement tougher policies on debtors. Both are authoritative sources from the same side of the coin. There is no attempt to obtain information from a debtor who could have a problem with these garnishee orders. Throughout the story, long quotations are used; it becomes a warning voice piece from Makana and not a real news story.

· The Herald. Monday, 20 October 2003(Appendix B3 and B1)

“Pityana slams spy probe into Ngcuka” (p 3) by Helga Van Staden

This lengthy article is a single voice piece for Professor Pityana expressing his views on the spy allegations against Bulelani Ngcuka. He is the single source in the whole piece. The difference with this piece is that the title gives the reader a clue as to who is speaking in the piece. The main source for this piece was probably his speech notes given by his media PR, as well as the experience of the reporter, but in comparison to the piece in Grocott’s Mail, this does not pretend to be more than a mouthpiece.

· “Magician ends 44 day fast in glass box.” (p 11) by Herald Correspondents

 Copyright The Sunday Telegraph
This piece, although current affairs, is presented more as a curiosity piece than hard news. This format allows the reporter more time and space to get a variety of opinions. This piece is an example of well-sourced journalism. There are various sources used –from the doctors who treated him to police officers who were criticised, to documented actions of the crowd. The piece takes a more colloquial tone, which allows it to explore the differences of opinion about the stunt that has taken place. On the whole, it is well written and shows the difference of opinion as well as the facts of his stunt.

REVIEW OF LITERATURE

Source diversity is one of the most important aspects of the news genre. Without

multiperspectivism, the news could not claim to attempt to represent an accurate reflection of external reality. For the Grocott’s Mail to fairly represent the different sectors of society in Grahamstown it needs to employ a policy of source diversity that gives a voice to all members of the community. By using theoretical knowledge as a framework for a source diversity policy, it will be possible to implement a policy of source diversity that is practical within the workplace and that will include the perspectives of different members of the community.

According to journalistic ethics, a journalist is supposed to be “objective” in his or her account of the facts. This that journalists need to keep their own personal biases, emotions, interpretations, and other “subjective” factors out of the news. Is it possible for journalists to transcend their own subjectivity in accounting for the “facts”?

Walter Lippmann argues, “ a report is the joint product of the knower and the known, in which the role of the observer is always selective and usually creative”(Cohen 1992: 161). The ‘facts’ that we see depend on where we are placed, and the habits of our eyes. Lippmann speaks of “stereotypes” and how we perceive our world through a number of different stereotypes. For Lippmann, objectivity does not flatly demand that we give up all of our stereotypes. Rather, “what matters is the character of the stereotypes, and the gullibility with which we employ them” (Cohen 1992: 161).

Furthermore Lippmann postulates the objective individual takes a critical reflective attitude toward his or her own opinions. The individual is aware of their own stereotypes and the manner in which they operate upon individual perception. Through this awareness the individual remains open to alternative possibilities, seeing his or her own opinions, instead, as hypotheses that may be modified or relinquished in favour of alternative opinions in the light of further evidence. (Cohen 1992: 156).

As such individuals perceive reality according to their own backgrounds and schemas. In order to report for the whole community these realities need to be understood and taken into account. This is accomplished through a multi source approach to journalism.

Theorist Herbert Gans develops and defends a multiperspectival approach to news as a response to the problem of news distortion. According to Gans, it is not possible for journalists to provide an objective account of the news if by that is meant “ a perfect and complete reproduction of external reality”. Gans argues that knowledge is relative to the particular concepts and methods we are employing, and to the particular questions we are trying to answer. “Facts”, he says, are among other things, answers about external reality.” Different people ask different questions (and make different value and reality assumptions) due to their diverse stations in life, they also perceive different facts.

For example, poor people do not experience reality in the same way, as do wealthy people. To the wealthy person, an unfinished meal may qualify as “garbage”; to the homeless person, who desires to know where he may obtain his next meal, the same may be perceived as tomorrow’s sustenance. Since there is no absolute standard for determining which questions are the “right” ones to ask, argues Gans, there is no absolute standard of reality; nor, therefore, is there any absolute standard of reality distortion.

What, from one perspective, may be viewed as a distortion of reality, may, from a different perspective, be viewed as a fact. The way to solve this problem of news distortion is to report the news through different perspectives as reasonably as possible. “ Since any one perspective is bound to be biased according to particular value and reality assumptions, the introduction of as many different perspectives as possible can serve to alleviate the problem of news distortion by providing a more “balanced” approach to the news. On this understanding, “objectivity would also attain a new meaning, for in the final reckoning, story selectors can be objective only by choosing news from several perspectives”.

Two questions pose themselves when we talk of source diversity and its importance in

a community newspaper. The first is “What do we mean by community?” Meyer and Brightbill (1964) define a community as a “group of people living in that same area under the same local government and laws…bound together by a common environment…and psychological as well as economic, social and cultural bonds…The population identifies itself with the community” (Lauterer 2000: 18). The second question is “What is community journalism?”

Community journalism, although the term is relatively new, is an old practice. Long-time Montana News Editor/Publisher Ken Byerly coined the term during his tenure at the University of North Carolina at Chapel Hill as a professor of journalism from 1957 to 1971. He came up with the name as a replacement for the term then used to refer to dailies and weeklies in small cities with circulations up to 5,000 and even 10,000: “Hometown Newspapers” (Lauterer 2000: xiii). The common definition of a community newspaper today is a paper with a circulation of up to 50,000, which strives to provide high-quality, local-intensive coverage of its community (Lauterer 2000: xxii).

In his book, Community Journalism, Lauterer points out the common misconception that the community newspaper is a smaller version of the big city daily, commenting that he, as a former community newspaper editor, thinks that community journalism is “tougher, more demanding and some would say far more rewarding” (Lauterer 2000: xiv). Community newspapers stress local and area news, editorials, pictures and features and are produced by reporters, editors and photographers that are “citizen-journalists”, intimately involved in the welfare of the community and in the civic life of their towns, who participate actively in the very community that they cover as journalists (Lauterer 2000: xiv). “Effective communication happens intimately, privately, quietly, 1:1”, and the community journalist’s approach is a personal one (Lauterer 2000: xv). In Lauterer’s opinion, all small newspapers are community newspapers – they simply have not yet awakened to what Nelson Poynter referred to as their “sacred calling” – the “responsibility, nobility and legacy of community journalism” (Lauterer 2000: xv).

While community newspapers are small, their impact is large (Lauterer 2000: xix). While the ‘bigger is better’ bias is still around, community newspapers are gaining greater legitimacy and acceptance. The main role of the community newspaper is to satisfy “a basic human craving that most big dailies can’t touch … and that is the affirmation of a sense of community, a positive and intimate reflection of the sense of place, a stroke for our us-ness” (Lauterer 2000: 14).

According to Lauterer, the “enlightened community newspaper is intimately involved with building its community through consistently positive coverage that also strives to be accurate, comprehensive, balanced and fair” (Lauterer 2000: 12). Precision is important since communities tend to be more aware of local issues, and are generally quicker to find errors in a newspaper. However, a community newspaper also needs to have an intimate relationship with its readers. Community newspapers should strive to be accessible and open to all sections of the community. This is where the importance of source diversity can be seen most clearly.

According to the Rhodes Journalism Style Guide, objectivity and fairness in news can be maintained by providing enough news and points of view that the reader (of a newspaper) can decide what the truth is for themselves and by recognizing the need for news that is as complete as possible and that is fair to both the sources and audiences of the news. In addition, every story should be multi-sourced in order to ensure a balanced account of the news, and the diversity of the community should be considered so that no section of the population is neglected.

Grocott's Mail, being a community newspaper, can benefit greatly from published theoretical knowledge about community journalism. Since the reporters, editors and photographers that produce Grocott’s Mail live in the community of Grahamstown, they are faced with many of the challenges that face small newspapers elsewhere. While citizen-journalism has its advantages (such as intimacy with the community, a deeper knowledge of the area and its issues), it also poses various challenges such as news bias and social bias.

Social bias in particular is connected to the notion of source diversity. As Grahamstown’s community newspaper, Grocott’s Mail should strive to provide as comprehensive and balanced coverage of local issues and events as possible. However, the inclination to rely primarily on traditional sources and sources representing only one section of the community may lead to coverage that does not reflect the entire community. The Poynter institution re-iterates this, postulating source diversity as entailing giving local people a voice and going to areas not normally accessed (Internet 1). In order to provide the community with a newspaper that is theirs, that represents them in all their diversity and that reflects the issues affecting the entire area, Grocott’s Mail needs to develop an open and intimate relationship with the entire community.

The newspaper should be accessible, both to readers and potential sources, and this can only be achieved by a policy of source diversity – the use of a wide variety of sources, both traditional and non-traditional (the views of which are generally very different), and from every section of the community. We should therefore start (and never stop) building up a source list that ensures a variety of news and perspectives and a complete and balanced coverage of Grahamstown’s news and social, economic and cultural issues, because the broader the coverage, the broader the appeal.

RESEARCH FINDINGS

· Mike Loewe- Eastern Cape News
Mike Loewe has been involved in the media in the Eastern Cape since he was a student at Rhodes in 1981 where he was the news editor of Rhodeo, the student newspaper. He worked for many newspapers in the Eastern Cape including the Evening Post. In the early 1990’s, Loewe took over the then non- governmental organization Eastern Cape News that served the purpose of an alternative press in an undemocratic society. However, after the 1994 democratic elections, this news agency received no subsidies as the new government felt that their role was no longer needed. Loewe then decided to form the present company, a commercial, independent venture because of all the contacts that he had established during his years working in the area. Loewe’s company, Eastern Cape News Pty. Ltd. Provides a vast amount of news to the Eastern Cape, including Grocott’s Mail and it is for this reason that we felt that he was a good candidate for an interview.

Loewe does not have his own standard policy on source diversity, but maintains that he follows the standards set up by SANEF, of which his company is a member. However, later in the interview, he also stated that he is not afraid to break the law when it is justified, especially when it comes to political reporting. However, when does Mike consider law- breaking justified? By his own standards or to get a story?

As an established journalist, Mike has an extensive list of authoritative sources. He knows most of his sources by first names and can quickly call them up if needed. As he has contacts with all the newspapers operating in the province, he can easily double check facts in other papers. Loewe does look at press releases, and states that this is necessary in order to establish and gather the full picture. His desk and office is strewn with newspapers and contact lists with scribbling on each so that he can try and link all the facts from a diversity of sources.

Loewe does think that although he has an established source list, which he consults regularly, he believes in public journalism. He is delivering the news to a certain target market, that of the citizen of the Eastern Cape and he believes that often their voices are more important than the authoritative sources. A newsgathering style, which I noticed during the interview, is that Loewe will have the story from other newspapers or concerned citizens and then go to the magistrate’s office and ask for a comment once the story has been written. He will present it to the power who the story addresses and say that this is what he is going to publish, does he/ she wish to add a comment. This seems to be done as ECN has a watchdog relationship with the local politicians who often seem to pass off comment.

If the person involved opts for a no comment, the news story could appear biased and one –sided. Mike states that he often gets in trouble over his sources, but it is part of the job. He tries to justify this by stating that news is a continuous affair. Especially in a small town like this, most stories about government are never solved immediately. Often the first story is a catalyst for many new stories as the politicians realise that their comment is needed to clear up the confusion. However, this could be problematic in not representing the whole story first time round as some people could only read the first story and not the follow ups. This could create major dissidence amongst a community who feels that they are being ignored.

· Haru Mutasa – the former editor of Activate, the student newspaper of Rhodes

University.

She has also written many stories for numerous newspapers countrywide. These include freelance work for: the now banned Zimbabwean newspaper Daily News, the Sunday Times, City Press, True Love magazine, PE Herald, the East London Daily Dispatch and PE Weekend Post. Her experience within journalism does not only pertain to that of print. In her third year of study she specialised in Television and she has held a position on the committee for RMR. Her understanding of newsroom issues is extensive and her experience within the journalism field is all-rounded. Due to Mutasa’s wide-ranging abilities within this field and her knowledge on different aspects of journalism, her insight regarding diversity of sources would be very useful.
According to Mutasa, Activate does have a policy on source diversity and sourcing. The policy, which Activate follows, is outlined within the ‘Rhodes Journalism Style Guide 2003, for the news writing students in the Department of Journalism and Media Studies’. The style guide has a number of points concerning sourcing. Some of these points are:
· Stories must be clearly and explicitly sourced. One needs to be as specific as possible as a source identified by name as well as by position carries more weight.
· Stories must be multi-sourced. This is especially necessary when statements are risky, contentious or potentially defamatory.
· Evaluate your sources; do not always believe what a source says.

· When using confidential sources the story must be of overwhelming importance to the public and one must be convinced that there is no other way of obtaining such information.

· Journalists must always keep a source list, which is comprehensive and extensive. Source lists must be built up from an early start.

· A journalist should keep in contact with reliable sources and not favour certain sources more than others. A relationship between source and journalist should be established.

According to Mutasa, it is very important to have a diversity of sources when writing stories as it increases the balance within a story. “The aim of having a diversity of sources is to get both sides of the story and for ethical reasons”. A journalist needs to remain neutral when writing a story however, it must not be watered down. The Section Editors of Active are responsible for the writers and whether or not sourcing is diverse. Due to this large task sourcing is occasionally not checked beforehand and so journalists write stories basing them on purely traditional or non-traditional sources.

A story, which is well sourced, almost always has greater credibility than others, which are not. By having sources, which are both primary and secondary, will also add to the credibility of a story. Mutasa does say that this policy concerning sourcing is effective and should be followed by journalists as much as possible. But, she doe say that once it is put into practice it is hard to follow due to time constraints and the unavailability of such diverse sourcing at times. The journalists at Activate did try there hardest to uphold such a policy.

Mutasa’s own source list is very comprehensive. But she explains that most are traditional (authoritative sources i.e. government officials) which is problematic as she says that there is a need for non-traditional (Non-authoritative i.e. the man on the street) too. By using particular sources more than other is dangerous. Mutasa has had a problem in the past when doing this as such sources began giving information which was not necessarily true or did not pertain exactly to the questions which were asked.

Mutasa does explain the importance of keeping-up a relationship with sources. By doing this and forming a strong bond with one’s sources, they may begin calling you for potential story ideas. Other papers such as Sunday Times for example have a very extensive source diversity screening test where three or four journalists scan a story, call all sources and double check the information given for a particular story. Sources have to be as many as the story warrants with each person interviewed having a chance to have his say. Mutasa’s last words were as follows. “ Activate encourages a diversity of sources, but because of time constraints, one does not do the vigorous checking”. According to Mutasa, one must try to have at least one official source and two non-official sources to allow for a balance. Journalists must motivate each other to keep up a diverse source list.

· Rod Amner – Is a Rhodes University lecturer with expertise in community journalism, he is extensively involved in various community media projects and provides a valuable insight into how Grocott’s Mail can serve the community.

Amner notes that in the past under it’s old management Grocott’s Mail did not have a reporting team, what information they did receive was submitted via fax from a set section of the population, namely from Eastern Cape News, the few NGO’s in town, the local schools and City hall.

Subsequently Amner argues there existed a hierarchy of newsgathering that was largely restricted or tied to those with economic power, or more simply those with the ability to project their own voice. Subsequently those that did contribute were those in positions of authority, and a large section of the population were excluded, as they were not able to articulate their views and concerns. It is evident to Amner that the paper was selective on the basis of resources; the sources listed above have access to methods of transmission. There is therefore a very real need for Grocott’s Mail to locate these voices with the intention of allowing them access to the paper.

As such, if Grocott’s wants to become a truly community based paper there is a very real need for an increase in Source Diversity to accurately reflect the views of the Grahamstown East Rini Community. Possible ideas for this change in direction away from traditional sources include:

· Using church’s as institutions for copy, as churches are place’s where people gather, community, place understand problems.

· Using the ‘GRAB’ school media project, using schools as areas that originate copy, training, diversify access of sources.

SUMMARY

What journalists need to do in order to attain diverse perspectives?

· Journalists must put aside their personal values for their “prime value” which would be “perspectival diversity.” (News can never be ominiperspectival; therefore journalists need to choose among alternative perspectives).
· Incorporate Herbert Gans (1992) “two - tiered model” of multiperspectivism;

· First tier: According to which the current national news media would be expanded to encompass a greater number of perspectives.

· Second tier: Expand and cater towards “ specific, fairly homogeneous audiences” – specific races, religions or age groups, economic classes, interest groups. (Gans 1992:187)

Gans (1992) argues that for the above to be possible, there need to be certain changes in the way in which stories are formatted:

· In addition to making their stories longer, journalists are required to organize their perspectives and, in some cases, be able to relate to and interpret them.

· Additional journalistic commentary will allow for personal advocacy journalists in national news organizations.

· The media should “devote themselves primarily to reanalysing and reinterpreting news gathered by the central media – and wire services (such as press releases).

What could go wrong?

· It may be argued that the introduction of these interpretive journalistic activities, may themselves introduce further biases into the presentation.

· The journalists own interpretations may be taken by the audiences to be authoritative.

How then do we report the news without bias?

According to Gans, for a multiperspectival approach to news to work, journalists would need to cultivate “ sensitivity to many perspectives, empathy with diverse sources, and above all, sufficient contact with them to breed sensitivity and empathy”. (Gans 1992: 187)

PROPOSED POLICY FOR GROCOTT’S MAIL WITH REGARD TO SOURCE DIVERSITY

Grocott’s Mail is a community newspaper and as such need to represent the voices of the whole community. Subsequently: Grocott’s Mail shall endeavour to utilise as wide a range of sources as possible. These sources should reflect community interests. We must endeavour to give access to as wider range of the community as possible. Thus not only relying on only authoritative sources, the emphasis should be on the people. Grocott’s copy should contain at the least one non-authoritative/non-traditional source.

The ways in which these recommendations can be met are:

· Utilising the GRAB project for copy

· Motivate journalists to maintain diverse source lists from across town especially in Grahamstown East. In this regard follow the Poynter institutes policy of increasing source lists daily from separate areas.
· Contact the minority and informal institutions and include them on the ‘beat’ list.
· Include at least one non-authoritative source in every story

BIBLIOGRAPHY

Babbie, E & Mouton, J .2000. The Practice of Social Research. Cape Town: Oxford University Press.

Cohen, D .1992. Philosophical Issues in journalism. Oxford. Oxford University Press.

Denzin, N.K & Lincoln, Y.S. 1994. Handbook of qualitative research. USA: Sage publications

Gans, H. 1992. “Multiperspectival News”. In Philosophical issue in Journalism. Edited by Cohen, E. Oxford University Press

Kvale, S. 2000. Interviews: an introduction to qualitative research interviewing. Thousand Oaks, Calif:Sage publications.

Lauterer, Jock. 2000. Community Journalism: The Personal Approach. Ames, Iowa: Iowa State University Press.

Internet 1: http://www.poynter.org/content/content_view.asp?id=5048
Terre Blanche, M & Durrheim, K. 1999. Research in practice Cape Town: UCT Press.

The Rhodes Journalism Style Guide 2001. Rhodes University, Grahamstown.

APPENDIX A

Questions for the interview were constructed with the topic of diversity of sources forming the main focus of each. The questions on sources were mostly open-ended, general and probing occurred. Due to the use of both structured and unstructured interviewing, these questions served as a framework for the interviews. They served as a guide for the interviewer but they were by no means the only questioned asked. The following list gives a general overview on the type of questions asked:
· Do you keep a source list?
· Do you use both primary and secondary sources?
· Does Activate/ECN have a policy regarding diversity of sources?
· Who makes sure that the journalists for Activate/ECN do in fact use numerous sources for their stories?
· How do you go about researching for a potential story idea?
· How do you ensure credibility of your sources?
· Why do you think it is important to have a diversity of sources?
· Do you find that you may use certain sources more than others? Does this in your view discredit stories?
· Do you have or try to keep a relationship with your sources? Do you think that this is important?
· Have you had any trouble with sources in the past with regards to their credibility and the information that they have given you?
· How do you go about finding suitable sources, both primary and secondary, for a particular story?
· Do you do background checks regarding your source and how reliable they may actually be? And/or did you encourage journalist in Activate/ECN/ to do this?
· Have you experienced, when working on a newspaper other than Activate/ECN/, a source diversity policy different from that of Activate/ECN/ and if so, how is it different?

· Do you have a standard source list?

· Can you explain in general terms how you would research a story?

· How many sources do you contact for a hard news story? For a feature?

· Do you categorise primary/ authoritative or reliable sources?

· Have you ever had a source give you contentious information?

· Have you ever been given important information off the record that was essential for your story? What did you do with it?

· Do you ever use press releases as primary sources?

· Have you ever been in trouble over your sources?

· Do you feel it’s important to use a diversity of sources?

· Does ECN/Activate have a policy on sources? If not, how would you design it?

· Can you offer any other guidelines on how to source your story?

