

**HARVARD
HUMANITARIAN
INITIATIVE**

The mission of the Harvard Humanitarian Initiative is to relieve human suffering in war and disaster by advancing the science and practice of humanitarian response worldwide.

CRISIS MAPPING

**CRISIS MAPPING MAINSTREAM MEDIA,
CITIZEN JOURNALISM AND USHAHIDI
DURING THE POST-ELECTION
VIOLENCE IN KENYA**

INTRODUCTION

“CITIZEN JOURNALISTS ARE PLAYING AN INCREASINGLY IMPORTANT ROLE IN DOCUMENTING VIOLENT CONFLICT AND HUMAN RIGHTS VIOLATIONS WORLDWIDE”

THE EVIDENCE SUPPORTING THIS CLAIM IS LARGELY ANECDOTAL...

IS CITIZEN JOURNALISM REALLY AN IMPORTANT SOURCE OF INFORMATION DURING TIMES OF CRISES?

THE QUESTION WAS ORIGINALLY POSED DURING THE
2008 GLOBAL VOICES SUMMIT
HHI LAUNCHED THIS PROJECT TO FIND A MORE
EMPIRICALLY SOUND ANSWER

CASE STUDY

KENYAN ELECTIONS, DEC 2007

BY ANALYZING REPORTS PRODUCED BY MAINSTREAM NEWS MEDIA (MM), CITIZEN JOURNALIST BLOGGERS (CJ) AND USHAHIDI, WE SOUGHT TO IDENTIFY THE EXTENT TO WHICH “NEW MEDIA” ENABLED EFFECTIVE AND RELIABLE SOURCES OF REAL-TIME INFORMATION COMPARED TO TRADITIONAL MAINSTREAM MEDIA.

INTERNET PENETRATION IN 2007 WAS 7% COMPARED TO 0.7% IN 2000.

MOBILE PHONE USAGE WAS 30.1% AT THE END OF 2007.

SOURCE: ITU DATA, *KENYA*

METHODOLOGY

EVENT-DATA ANALYSIS WAS USED TO COMPARE MAINSTREAM NEWS MEDIA, CITIZEN JOURNALIST BLOGS AND USHAHIDI DATA.

REPORTS ON BOTH VIOLENT AND PEACEFUL EVENTS FOLLOWING THE KENYAN ELECTIONS WERE HAND CODED USING THE FOLLOWING PARAMETERS:

TYPE OF EVENT	.1
DESCRIPTION	.2
CASUALTIES	.3
TIME OF REPORT	.4
LOCATION OF EVENT	.5
SOURCE OF INFO	.6

THE DATABASE WAS THEN CONVERTED INTO A KMZ **GOOGLE EARTH LAYER** AND VISUALIZED USING GE'S ANIMATION FUNCTION.

NB: IF 2 SOURCES REPORT SAME EVENT, ONLY THE SOURCE THAT REPORTS 1ST IS VISUALIZED

TIME PERIOD ANALYZED: DEC 27 – JAN 27

MAINSTREAM MEDIA (N = 246):

INTERNATIONAL, REGIONAL AND NATIONAL MEDIA INCLUDING KENYAN PRINT AND BROADCAST (TV, RADIO) MEDIA.

ALL MAINSTREAM MEDIA REPORTS PROVIDED BY
WORLD NEWS CONNECT

DATA*

* *SEE ANNEX FOR DETAILS*

CITIZEN JOURNALISM (N = 143):

REPORTS BY KENYA'S LEADING BLOGGERS

USHAHIDI (N = 217):

CROWDSOURCING CRISIS INFORMATION

LIMITATIONS

GEO-REFERENCING: 34% OF NEWS REPORTS AND 37% OF CJ REPORTS DID NOT INCLUDE SPECIFIC LOCATION INFORMATION AND WERE THEREFORE NOT CODED

CJ READERSHIP: ACTUAL READERSHIP OF INDIVIDUAL BLOGS WAS DIFFICULT TO TRACK; THUS ACTUAL DISSEMINATION OF INFORMATION WAS HARD TO DETERMINE

SMS TEXTING: MANY CJ UPDATES CAME FROM SECOND-HAND REPORTS VIA SMS, WHICH IS DIFFICULT TO MEASURE. ONLY GENERAL TRENDS COULD BE TRACKED.

FINDINGS

MAINSTREAM MEDIA:

MAINSTREAM MEDIA REPORTED ACTUAL DEATH COUNT *
BEFORE CJs, HOWEVER, ON MANY ACCOUNTS,
REPORTED NOTHING ON GIVEN AREA
PRIOR TO DEATHS

MAINSTREAM MEDIA REPORTS DO NOT OVERLAP *
SUBSTANTIALLY WITH CJ REPORTS AND USHAHIDI REPORTS

threatened, chaos in Eldoret, 40-50K people held up in compounds, no running water or electricity, Karamojong fighters joining in

Accounts of possible chaos in Mombasa, bridges blown up in Lugari, people from Kikuyu, Kisii or Bukušu were forced to leave
g people, bridges blown around the country, fighting in Uasin Gishu, media blackout Food shortage, police stopping all the c
d mob of thousands headed to Burnt Forest, no cell phone air time. Analysis of how problem came to be Food shortage, police

FINDINGS

CITIZEN JOURNALISM:

CJS TENDED TO REPORT AS SOON AS VIOLENCE *
STARTED, WELL BEFORE MAINSTREAM MEDIA

COMMENT COUNT SHOWED DIRECTIONAL INCREASE *
AS THE MONTH WENT ON, OR DURING PARTICULAR
PERIODS OF VIOLENCE

COMMENT SECTION ALSO USED AS MEDIUM *
FOR REAL-TIME UPDATING

MANY BLOGGERS USED REAL-TIME UPDATES SENT TO *
THEM VIA SMS (PRIMARILY FROM RURAL AREAS)

CITIZEN JOURNALISM REPORTS DECLINED AFTER *
MAJOR LAUNCH OF USHAHIDI ON 6 JANUARY

FINDINGS

USHAHIDI:

USHAHIDI USE INCREASED SIGNIFICANTLY *
AND PROMINENTLY AFTER MAJOR
LAUNCH ON 6 JANUARY.

USHAHIDI REPORTS DOCUMENT AN IMPORTANT *
NUMBER OF VIOLENT EVENTS NOT REPORTED
BY MAINSTREAM MEDIA AND
CITIZEN JOURNALISTS

CONTRARY TO NEWS MEDIA AND CJ REPORTS, *
USHAHIDI DATA ALWAYS HAD SPECIFIC
LOCATION INFORMATION

USHAHIDI REPORTS COVERED A WIDER *
GEOGRAPHICAL AREA THAN BOTH
NEWS MEDIA AND CJ REPORTS

NEXT STEPS

GEORGIA: CASE STUDY ON NEWS COVERAGE
DURING RUSSIAN INVASION

ARMENIA: CASE STUDY ON NEWS COVERAGE DURING ELECTIONS

CALL FOR COLLABORATION:

INTERESTED IN JOINING THE TEAM?
SEE CONTACT EMAIL BELOW!

THE TEAM

PROJECT COORDINATOR: PATRICK MEIER, HHI

PROJECT SUPPORT: KATE BRODOCK, OTHER SIDE

CODING ASSISTANT: BRIANA KRAMER, HHI

TECHNICAL ASSISTANT: A. AMIN, SYMPACT

CONTACT: PATRICK.MEIER@TUFTS.EDU

THANKS TO...

USHAHIDI: FOR DATA SHARING

GLOBAL VOICES SUMMIT: FOR INSPIRING
THE PROJECT

HUMANITY UNITED: FOR SUPPORTING CRISIS MAPPING

CITIZEN JOURNALISTS:
FOR YOUR COMMITMENT

ANNEX

CITIZEN BLOGS

- * GLOBAL VOICES
- * KENYAN PUNDIT
- * THINKER'S ROOM
- * MENTAL ACROBATICS
- * KUMEKUCHA
- * KENYAN JURIST
- * ROB ROOKER
- * ODEGLE NYANG
- * 8 MONTHS IN KENYA
- * LOST WHITE KENYAN CHICK
- * WHAT AN AFRICAN WOMAN THINKS
- * AFROMUSINGS
- * VIGILANTE JOURNALIST

MAINSTREAM MEDIA

- KBC RADIO *
- INOORO RADIO *
- NATION TELEVISION *
- KBC TELEVISION *
- KTN TELEVISION *
- KBC ONLINE *
- DAILY NATION NEWSPAPER *
- STANDARD NEWSPAPER *
- AGENCE FRANCE PRESS (AFP) *
- ITAR-TASS *
- NEW VISION *

USHAHIDI

- * SEE USHAHIDI.COM