

FAQs about Turnitin's Partnership with NewsGuard

With the rise of fake news and websites, evaluating online sources is more important than ever. Turnitin is excited to help by providing our educators and students with free access to [NewsGuard](#), which rates the credibility of news sites according to journalistic standards.

Please find answers to commonly asked questions about our partnership on pages 1- 2 and NewsGuard on pages 3 - 6. Note that responses for the NewsGuard section of the Q&A are directly from NewsGuard.

Turnitin's Partnership with NewsGuard

What is Turnitin's partnership with NewsGuard?

Turnitin has partnered with NewsGuard to help students strengthen their research, writing and media literacy skills and ensure the integrity of their work. NewsGuard uses journalism to fight false information through their browser extension and mobile apps. Their trained journalists provide independent ratings and "Nutrition Label" reviews for news and information websites that comprise over 90% of online engagement. Our partnership provides Turnitin customers with free access to NewsGuard now until the end of 2020, with the option to extend free access until the end of the school year in 2021.

Why did Turnitin partner with NewsGuard?

Turnitin's mission is to ensure the integrity of global education and research. For many assignments and assessments, this often means understanding the integrity of underlying sources of information used in research and analysis. With the rise of fake news and websites, evaluating online journalistic sources is more important than ever. Yet, educators have limited resources to support students with this critical 21st century skill. To help our educator students, we're providing our customers with free access to NewsGuard's independent credibility ratings and reviews of news and information sites.

As schools shift to remote learning in light of COVID-19, students need to do more of their work independently than ever before. They have less access to librarians, instructors, and peers. By offering free access to NewsGuard, we provide students with additional support and confidence that their use of online sources is appropriate for their assignments and projects.

Later this year, the US will hold its first presidential election since the broader understanding of the impact of targeted and fake news on the electorate has been known. The consequences of fake news and websites are widespread with countries around the world struggling to address misinformation. Educators everywhere share the challenge of helping students think critically about news sources in relation to their governments and current events.

Who is eligible for the free access to NewsGuard covered by Turnitin?

Customers who use Turnitin Feedback Studio, Originality, Originality Check, and Originality Check Plus are eligible for free access to NewsGuard now until December 31, 2020. At that time,

customers will have the option to extend their free access until the end of their academic year in 2021.

How can I access NewsGuard?

Due to the “infodemic” of misinformation surrounding COVID-19, NewsGuard is offering free access to their app now until July 1, 2020. Educators and students can download their app for free: www.newsguardtech.com/turnitin/

How can I continue my free access to NewsGuard after July 1, 2020?

Turnitin will provide customers with institution-level access codes that will allow free access to NewsGuard until the end of 2020, with the option to extend free access to the end of the school year in 2021. More information on the access codes will be available prior to July 1 so that schools can easily continue their free access.

How can I continue my free access to NewsGuard after December 31, 2020?

Turnitin will ensure a seamless extension of free access to NewsGuard after December 31, 2020 for interested customers. Additional information is forthcoming.

What if I disagree with a rating that NewsGuard has given a particular site?

Please [follow up with NewsGuard](#) directly regarding any concerns about their ratings or reviews. Turnitin is not involved in any way with the development of NewsGuard ratings or reviews.

NewsGuard

**Please note that all responses below are directly from NewsGuard.*

How does NewsGuard decide what sites to rate, and how broad is its coverage?

NewsGuard rates the more than 3,000 websites responsible for approximately 96% of all the news and information consumed and shared online in the U.S. NewsGuard derives this list of sites from data services that track online activity.

We supplement that list with some sites that are well known and influential but that might not have enough of an audience to be in the top 96%. Although we rate all sites in the top 96% even if they might not want to be rated, we also gladly respond to requests from smaller sites or newly launched sites that want to be rated.

Finally, our Rapid Response Team (see more below) supplements all of this with coverage of suddenly trending news from websites that we have not yet rated because they have only suddenly published stories that have become popular. In many cases, these websites are created in order to publish misinformation or disinformation.

Across the UK, France, Germany, and Italy, NewsGuard has already rated approximately 900 sites responsible for 92% of the news and information consumed and shared online in those countries.

How often does NewsGuard update its ratings and Labels, and how does NewsGuard handle sites that are suddenly trending with questionable reports that it has not yet rated?

As a matter of practice, NewsGuard aims to review and refresh all sites every three months. However, more frequent updates will occur if circumstances warrant it—such as a change in ownership, a change in practices, or if the site wins an award or becomes embroiled in a controversy. Moreover, NewsGuard has a Rapid Response Team on call on a 24-hour basis. It receives alerts from a software system NewsGuard has created that informs the team about a site that seems about to trend online that NewsGuard has not yet reviewed (perhaps because it is a false news site that went up in Russia during the night). NewsGuard will review and rate that site within hours, so that it has a NewsGuard Red or Green and a Nutrition Label before it goes viral.

When there are stories trending in this way, it often turns out that these are websites that were just launched in order to spread misinformation or disinformation. We have found that this is especially true in the run-up to elections, when false stories can be used to undermine electoral integrity.

**Please note that all responses below are directly from NewsGuard.*

Is NewsGuard just another group of journalists trying to attack and stifle conservative media? Or left-wing media? Or protect established media against new competitors?

NewsGuard operates with full transparency and disclosure, with an identical approach to all news websites. We use the same nine criteria for rating all news websites. These criteria are all established basic principles of reliable journalism, whether for news-based sites or for opinion-based sites. All criteria are applied equally to all publishers regardless of political orientation, if any, and in the same way for an established newspaper or broadcaster as for a new digital website or popular blogger. In addition, if our reporting determines that a site fails any one of the nine criteria, our analysts contact the site for comment, whereupon we quote publishers in the write-up explaining their practice and making their point of view known – or we change our minds (before publishing) because they give us information that we might have missed.

NewsGuard has been credited as apolitical and fair in news reports by a variety of news organizations of all points of view.

Our goal is to teach news literacy—and we hope all websites will earn green ratings and be generally reliable to consumers. That is why librarians across the U.S. began partnering with us as soon as we launched in the U.S. last year, and the same thing is happening now that we have launched in the UK, Germany, France and Italy. Librarians have been in the vanguard of addressing news literacy. Those that already know about NewsGuard view it as a practical tool that they can provide their patrons who use library computers in order to supplement the work that librarians have been doing since the invention of libraries: give readers the tools they need to make informed reading decisions.

Why should anyone trust NewsGuard?

- Because the leadership and staff of NewsGuard use apolitical, basic criteria of journalistic practice for the ratings and because they are a group of trained journalists who have spent their careers dedicated to the profession. Steven Brill is one of America’s most respected magazine writers and non-fiction book authors. Gordon Crovitz was a highly regarded columnist for the Wall Street Journal editorial page—and The Wall Street Journal’s publisher. Our senior advisors in each country have similar backgrounds, such as our UK senior advisor who was a journalist at the BBC for 30 years, including as global news editor, and our Italian senior advisor who spent 30 years at ANSA (the Italian version of the AP), including as editor in chief. They and the journalists they have recruited care deeply about reliable journalism’s pivotal role in democracy.
- These experienced journalists come from diverse backgrounds and have no political axes to grind. In fact, you can see the credentials and backgrounds of everyone responsible for every NewsGuard reliability rating and Nutrition Label that you read.

**Please note that all responses below are directly from NewsGuard.*

- NewsGuard has an ethics and conflicts of interest policy that every analyst and editor has to agree to.
- NewsGuard is totally transparent about how all decisions are made. It discloses and explains in detail the nine criteria NewsGuard examines in order to rate each news site on its journalistic practices. The Nutrition Label write-ups explain what's behind each decision. NewsGuard is not a black box algorithm.
- NewsGuard makes concerted attempts to get comment from every website's editor or manager before NewsGuard writes anything negative about the site, and always include the comments in the Nutrition Labels (or make changes after weighing the comment and realizing NewsGuard's initial conclusion was wrong). Algorithms don't call for comment.
- NewsGuard posts any complaints from website proprietors about anything that is written about them. And NewsGuard's leaders answer them publicly – and when warranted will make corrections, publicly, after they consider the complaint.
- NewsGuard accepts no fees from the news websites it rates. (NewsGuard's revenue comes from the fees that technology companies such as access providers, platforms and search engines pay for licensing ratings. Many websites cite their green rating in their About sections and run advertising explaining their NewsGuard ratings.)
- NewsGuard does not collect any personal information of any kind from those who download and use the NewsGuard browser plug-ins. None.
- Bringing more information to people about the news sources they encounter online is NewsGuard's only business. The success of this venture depends entirely on being trustworthy and reliable.

Isn't restricting speech bad?

Yes it is! And that's the best thing about NewsGuard. It presents an alternative to the binary choice of blocking people from reading/seeing something or letting the status quo prevail – in which misinformation spreads indiscriminately and can look like real information. NewsGuard offers a way to block nothing. Instead, NewsGuard provides solid information and an objective set of criteria for evaluation about the thousands of news sources available online.

One of the ideas underlying democracies across the world is that a free press is required for an informed citizenry. Under this approach, it's understood that citizens need reliable information on which to base their views and ultimately their civic activities, including voting. So, the approach of providing more information about sources of news online is in a long democratic tradition of giving people more information so that they can make their own informed judgments.

**Please note that all responses below are directly from NewsGuard.*

In fact, that's why librarians partner with NewsGuard. Librarians have always fought for the right of people to have access to everything at the same time that they have rightly seen their role as giving their library patrons information about what's on their shelves.

NewsGuard is a for-profit business. Why?

When we set out to rate all the news and information websites that account for 96%-plus of online engagement in every country in which we operate, we realized we would have to build a large, well-funded enterprise. We have hired some 50 journalists to serve as our analysts, for example. To support this work on a sustainable basis, we determined that we could do this best as a for-profit business. So we're also asking some of the largest companies in the world – internet access providers, social media and search companies – to work with us to bring information to their users. They should want to know that we will be a good and sustainable business partner.