
The InTegrITy
of The Image
Current practices and accepted standards relating to the manipulation
of still images in photojournalism and documentary photography

A World Press Photo Research Project
By Dr David Campbell

world press photo

november 2014
Published by the World Press Photo academy

Report

world press photo 1 | The Integrity of the Image – David Campbell/World Press Photo

Contents

Executive Summary 2

1 Introduction 3

2 Methodology 4

3 Meaning of Manipulation 5

4 History of Manipulation 6

5 Impact of Digital Revolution 7

6 Accepted Standards and Current Practices 10

7 Grey Area of Processing 12

8 Detecting Manipulation 14

9 Verification 16

10 Conclusion 18

Appendix I: Research Questions 19

Appendix II: Resources: Formal Statements
on Photographic Manipulation 19

About the Author 20

About World Press Photo 20

world press photo

Executive Summary

1 The World Press Photo research project on “The Integrity of the
Image” was commissioned in June 2014 in order to assess what current
practice and accepted standards relating to the manipulation of still
images in photojournalism and documentary photography are world-
wide.

2 The research is based on a survey of 45 industry professionals from
15 countries, conducted using both semi-structured personal interviews
and email correspondence, and supplemented with secondary research
of online and library resources.

3 The principal finding is that there is a de facto global consensus on
how media organizations understand the manipulation of images.

4 Manipulation is seen as involving material changes to an image
through the addition or subtraction of content, and is always deemed
unacceptable for news and documentary pictures. Manipulation is
therefore a specific form of processing, where the material change to the
image through the addition or subtraction of element(s) is designed to
deceive or mislead the reader/viewer.

5 Adjustments (such as limited cropping, dodging and burning, toning,
color adjustment, conversion to grayscale) to photographs are accepted.
These are usually described in terms of “minor” changes being permitted
while “excessive” changes are prohibited.

6 What constitutes a “minor” versus an “excessive” change is necessarily
interpretative. Respondents say that judgment is on a case-by-case basis,
and suggest that there will never be a clear line demarcating these concepts.

7 We are now in an era of computational photography, where most
cameras capture data rather than images. This means that there is no
original image, and that all images require processing to exist.

8 A further consequence of this is that the darkroom analogy is no
longer a useful guide for debates on manipulation. This is the case firstly
because all manipulations are possible in a darkroom, and secondly
because digital photography has changed image-making more than is
usually appreciated.

2 | The Integrity of the Image – David Campbell/World Press Photo

world press photo

1 Introduction

The status of the photographic image as a source of information has been
questioned since the invention of photography. The credibility of news
and documentary photography is conventionally secured in terms
objectivity: the faithful recording of the events and people before the lens
is said to secure truth.I

This questioning of the status of photography increased in intensity with
the advent of digital technology. From the first days of the digital image
revolution, analysts and practitioners were concerned with challenges to
the integrity of the image.II Philip Jones Griffiths observed in 1999 that
“we are probably the last generation that will accept the integrity of the
photograph.”III Yet the fact that we now live in a world where more than
1.8 billion images are uploaded to social media sites every day suggests
that people see images as having great value, while at the same time it
poses further challenges with regard to the credibility of images.IV

Over the past decade, concerns about the credibility of news and documen-
tary images have erupted periodically, in debates about the manipulation
and post-processing of digitally produced photographs. In 2009, World
Press Photo revised its rules to make clear that photographs in the contest
could not be altered except in accordance with accepted industry standards.V

However, until now no one has researched whether or not there are
accepted industry standards regarding what alterations (if any) media
organizations around the world permit. World Press Photo has sought to
encourage an understanding of the contemporary state of play, and in April
2014 hosted two sessions at the Awards Days in Amsterdam to discuss
these issues.VI After those sessions, World Press Photo commissioned Dr
David Campbell to research current practice and accepted standards
relating to the manipulation of still images in photojournalism and docu-
mentary photography worldwide, focusing predominantly on the post-
processing of images. The research sought to answer nine questions, and
this report is based on Campbell’s submission to World Press Photo.

The purpose of the research was to record, as comprehensively as possible,
along what lines members of the photojournalism community are thinking
about the issue of manipulation, and how they deal with it. The research was
not designed to impose or recommend standards that organizations should
adopt, rather to record the standards that organizations might currently
hold or practice. The purpose of this report is twofold: to encourage industry
debate on the integrity of the image, and to inform World Press Photo of
issues relating to manipulation that are relevant to its annual contest.

I On the early debates on the status of photography, see
Geoffrey Batchen, Burning with Desire: The Conception of
Photography (Cambridge MA: MIT Press, 1999). On the
conventional justifications of news and documentary
photography, see Dona Schwartz, “To tell the truth: Codes
of objectivity in photojournalism,” Communication 13
(1992), 95-109; and Julianne H. Newton, The Burden of
Visual Truth: The Role of Photojournalism in Mediating
Reality (New York: Routledge, 2000). For recent
statements about objectivity and truth see Olivier
Laurent, “World Press Photo controversy: Objectivity,
manipulation and the search for truth,” British Journal of
Photography, 22 May 2013, http://www.bjp-online.
com/2013/05/world-press-photo-controversy-objectivi-
ty-manipulation-and-the-search-for-truth/; and Ami
Vitale, “Safeguarding Truth in Photojournalism,” Ochre,
13 August 2014, http://ochre.is/tools/safeguarding-
truth-in-photojournalism-ami-vitales-survival-guide/
II For example, in June 1992 New York University hosted
Framing the News: A Conference on Protecting the
Integrity of News Photography in the Computer Age. This
event discussed a proposal from Members of the
Committee to Develop Proposed Standards for the
Reproduction of Photographs by the News Media in the
Computer Age. In 1994, the NYU/ITP Committee for New
Standards for Photographic Reproduction in the Media
proposed media organizations used an icon to
distinguish between lens-based images and
computer-generated images so readers and viewers
could have greater confidence in an image’s provenance.
See “New Standards for Photographic Reproduction in
the Media,” 1 May 1994, http://www.pixelpress.org/
contents/newstandart_fs.html
III Philip Jones Griffiths, “Death of the Photographer,”
Index on Censorship 19 (1999), 132, quoted in Liam
Kennedy, “Framing September 11th: Photography After
the Fall,” History of Photography 27 (2003), 274.

IV This data is from Mary Meeker, “Internet Trends 2014
- Code Conference,” 28 May 2014, http://www.kpcb.com/
internet-trends, slide 62.
V For example, Jim Lewis, “Don’t Believe What You See in
the Papers: The untrustworthiness of news photography,”
Slate, 10 August 2006, http://www.slate.com/articles/
news_and_politics/photography/2006/08/dont_be-
lieve_what_you_see_in_the_papers.html;
“Meget Photoshop? Døm selv!” Presse-Fotograf
Forbundet, 30 March 2009, http://www.pressefotograf-
forbundet.dk/index.php?id=11374. The new rule stated:
“The content of the image must not be altered. Only
retouching which conforms to currently accepted
standards in the industry is allowed. The jury is the
ultimate arbiter of these standards and may at its
discretion request the original, unretouched file as
recorded by the camera or an untoned scan of the
negative or slide.” In the 2014 contest, World Press Photo
made it a requirement that all images entering the final
round be analyzed by an independent digital expert, who
compared RAW or unretouched files against the contest
entry, and presented a report to the jury highlighting any
differences.
VI See David Campbell, “What are the current standards
relating to the manipulation of photographs? A
discussion at the World Press Photo Awards Days 2014,”
david-campbell.org, 2 May 2014, http://www.
david-campbell.org/2014/05/02/what-are-the-current-
standards-relating-to-the-manipulation-of-photo-
graphs-discussion-world-press-photo-awards-
days-2014/

3 | The Integrity of the Image – David Campbell/World Press Photo

http://www.bjp-online.com/2013/05/world-press-photo-controversy-objectivity-manipulation-and-the-search-for-truth/
http://www.bjp-online.com/2013/05/world-press-photo-controversy-objectivity-manipulation-and-the-search-for-truth/
http://www.bjp-online.com/2013/05/world-press-photo-controversy-objectivity-manipulation-and-the-search-for-truth/
http://ochre.is/tools/safeguarding-truth-in-photojournalism-ami-vitales-survival-guide/
http://ochre.is/tools/safeguarding-truth-in-photojournalism-ami-vitales-survival-guide/
http://www.pixelpress.org/contents/newstandart_fs.html
http://www.pixelpress.org/contents/newstandart_fs.html
http://www.kpcb.com/internet-trends%2C%20slide%2062
http://www.kpcb.com/internet-trends%2C%20slide%2062
http://www.slate.com/articles/news_and_politics/photography/2006/08/dont_believe_what_you_see_in_the_papers.html
http://www.slate.com/articles/news_and_politics/photography/2006/08/dont_believe_what_you_see_in_the_papers.html
http://www.slate.com/articles/news_and_politics/photography/2006/08/dont_believe_what_you_see_in_the_papers.html
http://www.pressefotografforbundet.dk/index.php%3Fid%3D11374
http://www.pressefotografforbundet.dk/index.php%3Fid%3D11374
http://www.david-campbell.org/2014/05/02/what-are-the-current-standards-relating-to-the-manipulation-of-photographs-discussion-world-press-photo-awards-days-2014/
http://www.david-campbell.org/2014/05/02/what-are-the-current-standards-relating-to-the-manipulation-of-photographs-discussion-world-press-photo-awards-days-2014/
http://www.david-campbell.org/2014/05/02/what-are-the-current-standards-relating-to-the-manipulation-of-photographs-discussion-world-press-photo-awards-days-2014/
http://www.david-campbell.org/2014/05/02/what-are-the-current-standards-relating-to-the-manipulation-of-photographs-discussion-world-press-photo-awards-days-2014/
http://www.david-campbell.org/2014/05/02/what-are-the-current-standards-relating-to-the-manipulation-of-photographs-discussion-world-press-photo-awards-days-2014/

world press photo

2 Methodology

For the primary research, this project used semi-structured interviews
with directors of photography, senior photo editors, and relevant media
executives at top-quality news organizations and international wire
services; directors and relevant staff at photography agencies, and digital
forensics experts.

The research was designed to be as global as was practically possible. We
approached 95 individuals in 19 countries—the United States, China, Italy,
Spain, the United Kingdom, Germany, India, France, Russia, Brazil,
Egypt, South Africa, Nigeria, Kenya, Denmark, Mexico, Argentina, Japan,
and Indonesia. These 19 countries were selected because they were the
leading countries from which entrants to the 2014 World Press Photo
contest came.

The only limitation was that a number of possible interviewees did not
respond to requests for information. In the end 45 individuals from 15
countries were interviewed or provided information, giving us a 47%
response rate. Our respondents included people working in all of the
above professional categories in Argentina, Brazil, China, Denmark,
Egypt, France, Germany, India, Indonesia, Italy, Japan, Nigeria, Russia,
the UK, and the USA. A number of interviewees requested that their
information be included without identifying either the specific organiza-
tion they worked for, or their personal identity. As a result, to maintain
consistency across our sources, we do not identify respondents beyond
nationality.

For the secondary research, the project collected of codes of ethics
relating to the integrity of the image from media organizations and
professional associations worldwide, with documents translated where
necessary. It also reviewed online and library research for existing
scholarship on ethical debates relevant to the integrity of the image.

4 | The Integrity of the Image – David Campbell/World Press Photo

world press photo

3 The Meaning of Manipulation

‘Manipulation’ has a number of meanings. In its most general sense, the
word refers to the skillful handling or use of equipment, or to technique.
Other definitions are more negative in connotation, with an emphasis on
influencing something skillfully, but in an unfair manner (as in “manipu-
lating someone’s feelings”); or to changing something to suit one’s
purpose or to gain advantage.

These more negative senses have informed contemporary debate about
the production of photographic images, where the concern is often
expressed that changes to original images, something that can be done
with greater ease given digital technology, leads to photographs that
represent reality in inaccurate ways. As a result, the contemporary debate
is concerned first and foremost with the post-processing of negatives or
RAW files.I Given this, we have to ask whether ‘manipulation’ and ‘post-
processing’ are synonymous with each other, or whether manipulation is
a specific, negative form of post-processing.

In addition, we need to recognize that the question of possible manipu-
lation is far from exhausted by the focus on post-processing. Almost
every stage in the photographic process, from capture and production to
the publication and circulation of photographic images, contains the
potential for manipulation. The mere act of going to place A rather than
place B to produce an image involves a choice that might represent
reality in a partial manner. How a photographer’s travel to a certain
location was funded and enabled raises a series of questions. Once on
location, the composition and framing of scenes necessarily involves
choices that limit representation. The editing, selection, and captioning
of images for potential publication adds further layers of decision.
Which images are then distributed to media clients for purchase, and
how those clients present, sequence, and contextualize the images, is
another realm of creative choice that shapes the representation of events
and issues. As David Levi Strauss has observed, “the truth is that every

photograph or digital image is manipulated, aesthetically and politically,
when it is made and when it is distributed.”II

It is hard to quantify how large a problem manipulation is. Our respon-
dents both regarded it as a significant and growing problem (increased
levels of fraud in scientific research images was one area of particular
concern), while also noting that the number of problematic news and
documentary images was small relative to the volume of photographs
produced globally. The significance of manipulation is therefore probably
not a quantitative problem. It is, rather, a qualitative problem whereby
even small numbers of problematic images can undermine the overall
credibility of photographs as documents of events and issues.

5 | The Integrity of the Image – David Campbell/World Press Photo

I Boundaries of Photo editing,” Spiegel online
International, 8 may 2013, http://www.spiegel.de/
international/world/growing-concern-that-news-pho-
tos-are-being-excessively-manipulated-a-898509.html

II David Levi Strauss, “Doctored Photos: The art of the
altered Image,” TIme Lightbox, 13 June 2011, http://
lightbox.time.com/2011/06/13/doctored-photos-the-
art-of-the-altered-image/#1

http://www.spiegel.de/international/world/growing-concern-that-news-photos-are-being-excessively-manipulated-a-898509.html
http://www.spiegel.de/international/world/growing-concern-that-news-photos-are-being-excessively-manipulated-a-898509.html
http://www.spiegel.de/international/world/growing-concern-that-news-photos-are-being-excessively-manipulated-a-898509.html
http://lightbox.time.com/2011/06/13/doctored-photos-the-art-of-the-altered-image/%231
http://lightbox.time.com/2011/06/13/doctored-photos-the-art-of-the-altered-image/%231
http://lightbox.time.com/2011/06/13/doctored-photos-the-art-of-the-altered-image/%231

world press photo

4 History of Manipulation

The manipulation of photographic images has a history as long as that
of photography itself.I Sometimes, historic manipulation involved
setting up scenes to photograph, as in Roger Fenton’s 1855 photo “The
Valley of the Shadow of Death”, or Alexander Gardner’s Gettysburg
pictures of slain soldiers.II From the beginning, analogue photographs
were also altered in the darkroom. Politicians had their heads placed on
other people’s bodies, absent individuals were inserted into portraits,
political opponents were scrubbed from images after they fell out of
favor, and damaging associations between individuals were made by
splicing pictures together.III

While the desire to manipulate photographic images through the
addition or subtraction of some element in the picture is longstanding,
digital technology has made that desire easier to achieve. As Hany Farid
observes, “prior to the digital revolution, the enhancement and manipu-
lation of images required talented artists and technicians to spend long
hours in the dark room. With the advent of digital imaging, such altera-
tions are now only a few computer mouse clicks away.”IV As a result, there
are numerous examples where people are made to appear in scenes they
weren’t originally present at, governments buttress the claims of military
might by cloning weaponry, and celebrities have their body shape
enhanced.

What is perhaps different in the digital era, are cases where post-process-
ing becomes manipulation through the excessive use of color-correction
or toning. Sometimes that is done to create a more dramatic aesthetic, as
in the 2006 case of The Charlotte Observer photographer Patrick Schneider,
who was fired for transforming a brownish sky silhouetting a fireman into
a bright orange backdrop. More significant was the 1994 Time cover, in
which O.J. Simpson’s mug shot was darkened; or the 1997 Swiss tabloid
image that transformed a pool of water at the site of the Luxor massacre
into a stream of blood.V

Another form of manipulation involves the appropriation of images from
one context to be used in another, one that is often unrelated. This is
referred to as “scraping.”VI Recent examples include the use—both by the
BBC and individuals on social media—of Ami Vitale’s photographs of
women in Guinea-Bissau to illustrate the #BringBackOurGirls cam-
paign, about schoolgirls captured by Boko Haram in Nigeria; or the
recirculation of Ron Haviv’s 1992 Bosnian War images by propagandists
claiming that they showed incidents in the Ukraine conflict.VII Respond-
ing to this form of manipulation requires different strategies from those
concerned with pixel changes and post-processing levels.

I mia fineman, Faking It: Manipulated Photography
Before Photoshop (new york: metropolitan museum of
art, 2012).
II on roger fenton’s photograph, see errol morris,
Believing is Seeing: Observations on the Mysteries of
Photography (new york: Penguin Press, 2011). morris
discusses this image and his investigation in “In the
Valley of the Shadow of Doubt,” radiolab, WnyC, 24
September 2012, http://www.radiolab.org/story/239499-
in-the-valley-of-the-shadow-of-doubt/. on gardner, see
“home of a rebel Sharpshooter,” The Civil War in art,
http://www.civilwarinart.org/items/show/85.
III for a gallery of examples, see fourandSix, “Photo
Tampering Through history,” http://www.fourandsix.com/
photo-tampering-history/
IV hany farid, “Digital Imaging,” Encyclopedia of
Perception, 2009, http://www.cs.dartmouth.edu/farid/
downloads/publications/digitalimaging09.pdf

V These examples can be found at fourandSix, “Photo
Tampering Through history,” http://www.fourandsix.com/
photo-tampering-history/
VI Claire Wardle, “Verifying User generated Content,”
Verification Handbook, http://verificationhandbook.com/
book/chapter3.php
VII James estrin, “The real Story about the Wrong
Photos in #BringBackourgirls,” Lens, 8 may 2014, http://
lens.blogs.nytimes.com/2014/05/08/the-real-story-
about-the-wrong-photos-in-bringbackourgirls/; and
Josh raab, “In Ukraine, a Battle of Words and Images,”
TIme Lightbox, 8 July 2014, http://lightbox.time.
com/2014/07/08/ukraine-fake-images-claim/#1

6 | The Integrity of the Image – David Campbell/World Press Photo

http://www.radiolab.org/story/239499-in-the-valley-of-the-shadow-of-doubt/
http://www.radiolab.org/story/239499-in-the-valley-of-the-shadow-of-doubt/
http://www.civilwarinart.org/items/show/85
http://www.fourandsix.com/photo-tampering-history/
http://www.fourandsix.com/photo-tampering-history/
http://www.cs.dartmouth.edu/farid/downloads/publications/digitalimaging09.pdf
http://www.cs.dartmouth.edu/farid/downloads/publications/digitalimaging09.pdf
http://www.fourandsix.com/photo-tampering-history/
http://www.fourandsix.com/photo-tampering-history/
http://verificationhandbook.com/book/chapter3.php
http://verificationhandbook.com/book/chapter3.php
http://lens.blogs.nytimes.com/2014/05/08/the-real-story-about-the-wrong-photos-in-bringbackourgirls/
http://lens.blogs.nytimes.com/2014/05/08/the-real-story-about-the-wrong-photos-in-bringbackourgirls/
http://lens.blogs.nytimes.com/2014/05/08/the-real-story-about-the-wrong-photos-in-bringbackourgirls/
http://lightbox.time.com/2014/07/08/ukraine-fake-images-claim/%231
http://lightbox.time.com/2014/07/08/ukraine-fake-images-claim/%231

world press photo

5 The Impact of the Digital Revolution

The digital revolution has transformed photography in more ways than
we may have realized.To appreciate this we need to be clear about how
images were made using analogue technologies.

We have conventionally thought of photography as a process that creates
images directly. This is largely the case with analogue techniques. Chemi-
cals on the surface of film and paper is exposed to light, resulting either in
an observable or in a latent image, which is made visible after further
chemical processing.I Importantly, the observable or latent image produced
through the exposure of chemicals results in something we can regard as
the original image: a source from which copies can be made, and against
which these copies can be compared.II

In this conventional understanding of photography, the camera is
understood as a picture-making device. We believe that “you form the
picture in the instant you click the shutter on the camera. You might
modify the exposure or coloring of the photo after the fact, but the
essential characteristics of the image were defined in that initial
instant.”III

In the digital era, we still think of the camera of a picture-making device.
This, however, is a mistake. In the digital era, we need to understand the
camera as a data-collection device, a device which is “gathering as much
data as you can about the scene, and then later using advanced computa-
tional techniques to process that data into the final image. That creates a
much more slippery definition of an original, because what is defined at
the time of capture is not necessarily a fully formed picture.”IV With this
understanding, we can appreciate that photography has become “compu-
tational photography.”V

The path to this new understanding becomes clear if we break down the
way digital (i.e. computational) photography works. The camera sensor

consists of two elements, the first being the Charge-Coupled Device
(CCD), or a complementary metal-oxide-semiconductor (CMOS) array
that becomes electrically charged when exposed to light, with the
amount of charge proportional to the intensity of the light. While sensi-
tive to light intensity, this array does not differentiate light wavelength,
because it records light intensity via grayscale. To transform that differ-
ential grayscale into color images, a second element, the Color Filter
Array (CFA) is overlaid on the CCD/CMOS sensor. Each sensor element

CCD CCD

CFA

CFA interpolation

38 42

44 36

40=(38+42+44+36)/4

7 | The Integrity of the Image – David Campbell/World Press Photo

Figure 1

world press photo

of the CFA records a limited range of wavelengths, corresponding to
either red, green, or blue (see figure 1).VI

One important feature of this capture process is that “only one-third of
the samples in a color image are captured by the camera. The other
two-thirds are computed by the camera software—a process known as
color filter array (CFA) interpolation, or demosaicing.” Because of this we
can conclude that “two thirds of your pixels are fake.” We can use this to
underpin the statement that “color is a construction of our visual system
and imaging devices and not a fundamental property of light in the
physical world.”VII The color we see in photographs is produced through
computational processes.

In the absence of an original image in computational photography, the
process by which an image is produced begins with the RAW file.VIII RAW
is not an observable or latent image. It is a record of the data captured by
the sensor. RAW stores the pixel values directly recorded by the CCD
prior to CFA interpolation, as well as the image metadata. Pixel values are
stored efficiently because only one number is stored for each pixel, but it
requires photo-editing software to perform the CFA interpolation, using
a RAW converter. This is the process of “demosaicing”, which uses

portions of the metadata embedded in the file at the time of capture, as
well as algorithms in the conversion software. RAW conversion also
involves white balance, colorimetric interpretation, gamma correction,
noise reduction.

When a photographer shoots solely in RAW format, the computational
process that results in an image is done after data capture and outside
the camera, by photo-editing software (e.g. Adobe Camera Raw, Light-
room, Photoshop). The only on-camera settings that have an effect on
the captured pixels are the ISO speed, the shutter speed, and the aper-
ture setting.

When a photographer shoots in JPEG format, however, a RAW converter
built into the camera carries out all the tasks noted above to produce a
color image, then compresses it to the JPEG format (see Figure 2).IX The
algorithms driving this process are produced by the camera maker’s
engineers, and will vary from manufacturer to manufacturer, and model
to model. Some cameras also let you set parameters for this conversion
(e.g. choice of sRGB or Adobe RGB as color space, a sharpness value, a
tone curve or contrast setting). Because it is difficult to adjust these
parameters on an image-by-image basis, in JPEG mode you are locked

Readout
Electronics
ISO
setting

Bayer
interpolation

White Balance
Contrast
Saturation
Sharpness
etc.

JPEG
Compression

JPEG File

SENSOR

RAW File

8 | The Integrity of the Image – David Campbell/World Press Photo

Figure 2

world press photo 9 | The Integrity of the Image – David Campbell/World Press Photo

into the camera’s interpretation of the scene. According to Fraser, “most
camera vendors…impose a fairly steep contrast curve in the raw-to-JPEG
conversion in an effort to produce a JPEG that resembles a transparency.
In the process, they throw away about a stop of usable dynamic range, and
you have essentially no control over what gets discarded.”X

As a result it becomes clear that both JPEG and RAW process the data
using algorithms and software. The difference is, firstly, the amount of
control over the data someone shooting RAW has and, secondly, the
location of processing. JPEG processes are done in-camera following the
manufacturer’s algorithms while RAW conversion is outside of the
camera under the control of the photographer or editor.

Debates about digital manipulation often proceed in terms of how images
are captured in camera and then post-processed outside the camera.
However, this is a rendering of the problem dependent on an analogue
view of photography, one which fails to appreciate the radical changes of
the digital era. If we understand that digital photography is computation-
al, then every image requires “post-processing” in order to be an image.
We have no original image in computational, digital photography. At the
point of capture there is only data that has to be processed. This means
“post-processing” is a necessity in the making of an image. Therefore, the
assumption that we have an in-camera image which can function as the
authentic, original image is no longer sustainable.

I See Tomáš Štanzel, national Technical museum
(Prague), “historical photographic processes,” http://
www.ntm.cz/projekty/fototechniky/en/; and
“Photographic Processes,” British Library, http://www.
bl.uk/onlinegallery/features/photographicproject/
photographicprocesses.html
II of course, film negatives are not always secure,
original images. W. eugene Smith famously spliced
negatives together to produce some photographs. See
Ben Cosgrove, “Behind the Picture: albert Schweitzer in
africa,” http://life.time.com/history/albert-schweitzer-
in-africa-behind-the-picture/#1.
III Kevin Connor, “Photojournalism ethics on Shifting
Technological ground,” 13 february 2012, http://www.
fourandsix.com/blog/2012/2/13/photojournalism-
ethics-on-shifting-technological-ground.html,
IV Kevin Connor, “Photojournalism ethics on Shifting
Technological ground,” 13 february 2012, http://www.
fourandsix.com/blog/2012/2/13/photojournalism-
ethics-on-shifting-technological-ground.html,
V Seeing digital photography as essentially
computational photography is to adopt a broader
definition of computational photography, and take it
beyond its more common concern with specific digital
processes like hDr.

VI hany farid, Digital Imaging, Encyclopedia of
Perception, 2009, http://www.cs.dartmouth.edu/farid/
downloads/publications/digitalimaging09.pdf
VII hany farid, “Two-Thirds of your Pixels are fake,”
26 march 2013, http://www.fourandsix.com/
blog/2013/3/26/two-thirds-of-your-pixels-are-fake.
html.
VIII The following section is indebted to Bruce fraser,
Understanding Digital Raw Capture, adobe White Paper,
2004, http://www.adobe.com/digitalimag/pdfs/
understanding_digitalrawcapture.pdf. raW, though, is
not a specific format - it is a general term for a variety
of proprietary file formats (e.g. Canon’s .CrW and .Cr2,
minolta’s .mrW, nikon’s .nef, olympus’ .orf) that share
important common features.
IX figure 1 taken from Bob atkins, “raW, JPeg, TIff,”
http://photo.net/learn/raw/, 2004 (updated June 2008).
X Bruce fraser, Understanding Digital Raw Capture,
adobe White Paper, 2004, http://www.adobe.com/
digitalimag/pdfs/understanding_digitalrawcapture.pdf

http://www.ntm.cz/projekty/fototechniky/en/
http://www.ntm.cz/projekty/fototechniky/en/
http://www.bl.uk/onlinegallery/features/photographicproject/photographicprocesses.html%20
http://www.bl.uk/onlinegallery/features/photographicproject/photographicprocesses.html%20
http://www.bl.uk/onlinegallery/features/photographicproject/photographicprocesses.html%20
http://life.time.com/history/albert-schweitzer-in-africa-behind-the-picture/%231
http://life.time.com/history/albert-schweitzer-in-africa-behind-the-picture/%231
http://www.fourandsix.com/blog/2012/2/13/photojournalism-ethics-on-shifting-technological-ground.html
http://www.fourandsix.com/blog/2012/2/13/photojournalism-ethics-on-shifting-technological-ground.html
http://www.fourandsix.com/blog/2012/2/13/photojournalism-ethics-on-shifting-technological-ground.html
http://www.fourandsix.com/blog/2012/2/13/photojournalism-ethics-on-shifting-technological-ground.html
http://www.fourandsix.com/blog/2012/2/13/photojournalism-ethics-on-shifting-technological-ground.html
http://www.fourandsix.com/blog/2012/2/13/photojournalism-ethics-on-shifting-technological-ground.html
http://www.cs.dartmouth.edu/farid/downloads/publications/digitalimaging09.pdf
http://www.cs.dartmouth.edu/farid/downloads/publications/digitalimaging09.pdf
http://www.fourandsix.com/blog/2013/3/26/two-thirds-of-your-pixels-are-fake.html
http://www.fourandsix.com/blog/2013/3/26/two-thirds-of-your-pixels-are-fake.html
http://www.fourandsix.com/blog/2013/3/26/two-thirds-of-your-pixels-are-fake.html
http://www.adobe.com/digitalimag/pdfs/understanding_digitalrawcapture.pdf
http://www.adobe.com/digitalimag/pdfs/understanding_digitalrawcapture.pdf
http://www.adobe.com/digitalimag/pdfs/understanding_digitalrawcapture.pdf
http://www.adobe.com/digitalimag/pdfs/understanding_digitalrawcapture.pdf

world press photo

6 Accepted Standards and Current Practices

Media organizations respond to the ethical challenges of manipulation
through a combination of codes and practices that embody accepted
standards.

In some cases, those standards are codified in formal ethics policies.
This is most common in North America. From the people we inter-
viewed or contacted for information, we received only two written
policies from an organization outside of North America. Professional
journalism associations both have their own policies and aggregate links
to others. Prominent examples include the American Society of News-
paper Editors, Pew Research Journalism Project, and the Society of
Professional Journalists.I Not every organization with a written ethics
policy explicitly mentions photography. In some of those cases, policies
implicitly suggest that the guidelines for fair and accurate reporting are
also the criteria for judging what may be done to a photograph. There
are publicly available codes of ethics dealing with photography from
The Associated Press, The New York Times, and the National Press
Photographers Association.II The Consumers Union report Photo
Manipulation Policies summarizes the codes of 38 American organiza-
tions.III Outside of North America, and taking a global perspective, is
the Reuters code, along with codes from Hong Kong, the Philippines,
and Turkey.IV

On reviewing these written policies, a consensus on how news and
documentary images should be handled becomes evident, regardless of
whether we are dealing with legacy media companies or new media
organizations. The essence of this consensus is that media organizations
prohibit the alteration of images beyond traditional darkroom tech-
niques. The consensus has the following elements:

• The alteration of images—where alteration means the digital addition
or subtraction of elements—is forbidden.

• The ban on alteration is often cast in terms of not deceiving or
misleading readers/viewers.

• The only generally permitted alteration is retouching or the use of
the cloning tool to eliminate dust on camera sensors or scratches on
scanned negatives/prints.

• Some media organizations additionally permit the blurring of faces
or other forms of identification (e.g. vehicle registrations), where this is
either required by the law or judged by the organizations to be necessary.

• Any images that are altered for illustrative purposes must be credited
and/or captioned as “photo-illustrations”, or with a similar term.

• Adjustments made by image-processing software (e.g. limited
cropping, dodging and burning, toning, color adjustment, conversion to
grayscale) are acceptable so long as they are deemed “minor/normal/
subtle/moderate”, while “excessive use” is not acceptable.

• Those “minor/normal/subtle/moderate” adjustments are regularly
justified by reference to “traditional darkroom practices”, or to not
violating the “emotional truthfulness” of an image, and are considered
necessary in order to make clear and accurate reproduction possible.

• Photos cannot be staged, posed or re-enacted.

This consensus applies most directly to news and documentary images.
Our respondents noted that they generally regarded nature and sports
images in the same way as news and documentary images. Fashion and
staged portraits were a different matter altogether. In those genres, there
were no policies, and in fashion especially the prevailing attitude was that
anything goes and all is permitted. Even for The New York Times, certain

10 | The Integrity of the Image – David Campbell/World Press Photo

world press photo

images (“portraits or still-lives…photos of food, shoes, etc.”) could be set
up or altered without being clearly labeled as a photo illustration.V

It is clear from this consensus that “manipulation” means alteration to an
image where something is added to, or subtracted from, the image after
capture; or something is posed in order to create a scene to photograph.
As such, manipulation is a specific form of processing, where the material
change to the image through the addition or subtraction of element(s) is
designed to deceive or mislead the reader/viewer. In the discussion on
“The Grey Area of Processing” we will discuss the issues arising from the
consensus on permitted adjustments in processing.

Our research found that many organizations rely on conventions and
norms instead of written codes and policies. In fact, relying on conven-
tions and norms is more common than written codes and policies. This is
the case in Europe and North America as well as in the rest of the world,
and includes both established and newer media organizations. These
organizations depend either on a culture that has been established in
photo departments over a long period of time, or on the personal convic-
tions of photo editors managing those departments.

However, even when written policies were few and far between, the way
our respondents described their conventions and norms mirrored
exactly the consensus on manipulation as described above, suggesting a
broad, if de facto, global agreement. This conclusion is obviously contin-
gent on the number of responses we received, but their uniformity is
significant. As one Russian respondent said “we follow the policy
regarding image manipulation common for the photojournalistic
industry and particularly for news-related images.” An Indian respon-
dent similarly noted their organization’s practices were “based on the
general notion and standards of the industry everywhere…[of] a strict
policy against manipulation.”

This de facto global agreement means that, without exception amongst
our respondents:

1 Manipulation was seen as involving material changes to an image
through the addition or subtraction of content, and was always deemed
unacceptable for news and documentary pictures.

2 Adjustments (such as limited cropping, dodging and burning, toning,
color adjustment, conversion to grayscale) to photographs were accepted.
These changes were usually described in terms similar to those detailed
above: “minor” changes, such as those said previously to have been used in
darkrooms, were permitted; “excessive” use of such adjustment was not.

3 What constitutes a “minor” versus an “excessive” change is necessar-
ily open to interpretation. Respondents said that judgment was on a
case-by-case basis, and often used the anachronistic terms of the dark-
room analogy.

I american Society of newspaper editors, Overview:
Ethics, http://asne.org/content.asp?pl=19&sl=236&
contentid=236; Pew research Journalism Project, ethics
Codes, http://www.journalism.org/resources/
ethics-codes/; Society of Professional Journalists, SPJ
Code of Ethics, http://www.spj.org/ethicscode.asp.
II The associated Press, AP News Values and Principles,
http://www.ap.org/company/news-values; The new york
Times, Standards and Ethics, http://www.nytco.com/
who-we-are/culture/standards-and-ethics/; national
newspaper Photographers association, nPPa Code of
ethics, https://nppa.org/code_of_ethics.
III Consumers Union, Photo Manipulation Policies, 27
January 2009, http://consumersunion.org/research/
photo-manipulation-policies/
IV reuters, Handbook of Journalism: A BRIEF GUIDE TO
STANDARDS, PHOTOSHOP and CAPTIONS, http://
handbook.reuters.com/index.php?title=a_Brief_guide_
to_Standards,_Photoshop_and_Captions; hong Kong
Journalists association, “Joint Code of ethics of the 4
Journalistic organizations,” http://www.hkja.org.hk/site/
portal/Site.aspx?id=a1-602; Photojournalists’ Center of
the Philippines, “Code of ethics,” http://pcp.ph/
pcp-code-of-ethics/.

Writing from a Pakistani perspective, fawad Kaiser’s
states that when journalism codes from europe and the
Islamic world are compared, although there are
differences, “the analysis shows that there is a broad
intercultural consensus that standards of truth and
objectivity should be central values of journalism.” See
“ethics in Photojournalism,” 14 april 2014, Pakistan Press
foundation, http://www.pakistanpressfoundation.org/
media-ethics/76048/ethics-in-photojournalism/
V T The new york Times, “guidelines on Integrity,” http://
www.nytco.com/wp-content/uploads/guidelines-on-
Integrity-updated-2008.pdf

11 | The Integrity of the Image – David Campbell/World Press Photo

http://asne.org/content.asp%3Fpl%3D19%26sl%3D236%26%20contentid%3D236
http://asne.org/content.asp%3Fpl%3D19%26sl%3D236%26%20contentid%3D236
http://www.journalism.org/resources/ethics-codes/
http://www.journalism.org/resources/ethics-codes/
http://www.spj.org/ethicscode.asp
http://www.ap.org/company/news-values
http://www.nytco.com/who-we-are/culture/standards-and-ethics/
http://www.nytco.com/who-we-are/culture/standards-and-ethics/
https://nppa.org/code_of_ethics
http://consumersunion.org/research/photo-manipulation-policies/
http://consumersunion.org/research/photo-manipulation-policies/
http://handbook.reuters.com/index.php%3Ftitle%3DA_Brief_Guide_to_Standards%2C_Photoshop_and_Captions
http://handbook.reuters.com/index.php%3Ftitle%3DA_Brief_Guide_to_Standards%2C_Photoshop_and_Captions
http://handbook.reuters.com/index.php%3Ftitle%3DA_Brief_Guide_to_Standards%2C_Photoshop_and_Captions
http://www.hkja.org.hk/site/portal/Site.aspx%3Fid%3DA1-602
http://www.hkja.org.hk/site/portal/Site.aspx%3Fid%3DA1-602
http://pcp.ph/pcp-code-of-ethics/
http://pcp.ph/pcp-code-of-ethics/
http://www.pakistanpressfoundation.org/media-ethics/76048/ethics-in-photojournalism/
http://www.pakistanpressfoundation.org/media-ethics/76048/ethics-in-photojournalism/
http://www.nytco.com/wp-content/uploads/Guidelines-on-Integrity-updated-2008.pdf
http://www.nytco.com/wp-content/uploads/Guidelines-on-Integrity-updated-2008.pdf
http://www.nytco.com/wp-content/uploads/Guidelines-on-Integrity-updated-2008.pdf

world press photo

7 The Grey Area of Processing

When we speak of image manipulation, we mean a subcategory of process-
ing: specific material changes made to an image through the addition or
subtraction of content. This is always deemed unacceptable for news and
documentary pictures, as well as for nature and sport photos. This is the
position advanced in the ethics statement of the well-known digital
processing lab 10b: “we believe that talking of ‘manipulation’ is correct only
when actual pixels are ‘moved’…when the minimum unit of a digital image
is at least either replaced or cloned.”I It is also the position advanced by
World Press Photo, as evinced by the organization’s disqualification in
2010 of Stepan Rudik, who transgressed contest rules by removing a detail
from his photograph.II

The computational nature of contemporary photography means that
almost all images are produced by processing data that is captured by the
camera. With regard to processing, our review of standards and practices
demonstrated widespread acceptance of “minor” adjustments (such as
limited cropping, dodging and burning, toning, color adjustment,
conversion to grayscale) as opposed to “excessive” changes.

Together, these two factors—unacceptable manipulation and permitted
adjustment—form part of a de facto global consensus on manipulation
and processing. In practice, the consequences of violating this consensus,
especially with regard to manipulation, are clear: photographers such as
Narciso Contreras, Adnan Hajj, and Brian Walski have lost their jobs for
adding or subtracting content from an image, even if, in some cases, the
changes had a minimal impact on the meaning of the image.III

What is left undetermined in the global consensus, is the grey area of
processing. What is the line between a minor and an extreme change?
And who decides just where that line falls? Can processing adjustments
become instances of manipulation?

The biggest problem is that judging the acceptability of processing in
terms of what is “minor/normal/subtle/moderate” versus “excessive” is
inescapably a matter of interpretation. None of our respondents specified
a boundary between “minor” and “excessive”, other than to say that it was
a matter of case-by-case judgment, in which a major consideration was
how the photographer saw the scene. Few policies detail the digital tools
that can be used to make minor changes.IV

To try and get out of this interpretative bind, respondents and organiza-
tions often attempt to make judgments about legitimate processing by
referencing “darkroom techniques.” However, using darkroom tech-
niques as a standard for judgment is now out of date. In many ways, the
idea that darkroom techniques have ever been an appropriate foundation
for judgment is flawed, because—as the history of manipulation demon-
strates—darkroom techniques have regularly been used to fake images.
Skilled practitioners could achieve just about every form of manipulation
in a darkroom, making “darkroom techniques” a weak defense against
manipulation. Continual reference to darkroom techniques in the digital
era is all the more anachronistic given that photography now does not
begin with the capture of an image itself, but requires the processing of
data to produce an image.

Processing can become manipulation if it involves substantial toning that
results in the obscuring of details, thereby in effect materially altering the
content of the image. This was one of criteria used by the 2014 World Press
Photo jury to disqualify a number of contest entries.V An additional issue
arises when publications, rather than the photographer, process images to
such an extent that it changes the look substantially, leading to a possible
manipulation of meaning.VI

However, that still leaves the question of how to make judgments about
what amount or level of processing is deemed acceptable. Recall that

12 | The Integrity of the Image – David Campbell/World Press Photo

world press photo

Stepan Rudik’s 2010 photograph was disqualified for the removal of an
object, not the color correction, tilt correction and vignetting that made
his image.VII This is where the debate about Paul Hansen’s 2012 World
Press Photo of the Year was located.VIII After thorough forensic exami-
nation, it was clearly determined that Hansen’s photograph was not
manipulated. However, critics still alleged it was an inaccurate represen-
tation of reality, not as ‘objective’ as photojournalism should be; or that it
violated their sense of taste by being “overcooked.” Similar arguments
have been used when assessing the work of photographers using labs
like 10b for processing.IX

Framing objections in this way is neither helpful nor sustainable. Because
photography is an interpretation of the world through the construction of
an image, it cannot be considered as either a mirror to, or window on, the
world. Therefore, the traditional claims of objectivity as the basis for truth
are themselves misleading. Are we then left only with the photographer’s
view with which to establish the veracity of the image? If the integrity of
the image cannot be secured by either anachronistic analogies or subjec-
tive claims, how do we proceed to make judgments about veracity?

The first part of the answer to these questions lies in reframing the
debate about manipulation. Once we shed the false faith in objectivity,
the veracity of the image has to be considered in relation to its function
and purpose, rather than its philosophical status. We need to consider
the issue in terms of what images do rather than what images are.

I 10b, “ethics,” http://www.10bphotography.com/index.
php?page=ethic&lang=eng
II See m. Scott Brauer, “Stepan rudik disqualified from
World Press Photo, dvaphoto, 5 march 2010, http://www.
dvafoto.com/2010/03/stepan-rudik-disqualified-from-
world-press-photo/
III on the Contreras case, see James estrin, “Truth and
Consequences for a War Photographer,” Lens, 24 January
2014, http://lens.blogs.nytimes.com/2014/01/24/
truth-and-consequences-for-a-war-photographer/; on
hadj, see “altered Images Prompt Photographers firing,”
nBCnews.com, 7 august 2006, http://www.nbcnews.
com/id/13165165/ns/world_news-mideast_n_africa/t/
altered-images-prompt-photographers-firing/#.
Ve1Zfof3c7e; and on Walski, see Kenneth Irby, “L.A.
Times Photographer fired over altered Image,” http://
www.poynter.org/how-tos/newsgathering-
storytelling/9289/l-a-times-photographer-fired-over-
altered-image/, 2 april 2003.
IV reuters’ policy is one of the few that explicitly lists
which Photoshop tools can and cannot be used,
although it does not reference new tools in Photoshop
like Content aware fill or fill flash.

V examples of changes that led to disqualification in the
2014 contest can be seen at http://www.david-campbell.
org/photography/manipulation-examples/
VI one example was the way The Times (London)
published an aP photograph of the downed malaysian
airlines get in Ukraine. Bag news notes, “on That
over-Processed Times Cover Photo of ma17 Crash Site,”
20 July 2014, http://www.bagnewsnotes.com/2014/07/
about-that-over-processed-cover-photo-of-the-
ukraine-malaysia-air-crash-site/
VII m. Scott Brauer, “Stepan rudik disqualified from
World Press Photo, dvaphoto, 5 march 2010, http://www.
dvafoto.com/2010/03/stepan-rudik-disqualified-from-
world-press-photo/
VIII for a collection of the commentary and debate on
this issue, see https://bitly.com/bundles/martijnkleppe/f
IX See the examples from yuri Kozyrev, Stefano de Luigi,
David furst, and francesco Zizola presented at http://
www.10bphotography.com/index.php?page=ethic&
lang=eng

13 | The Integrity of the Image – David Campbell/World Press Photo

http://www.10bphotography.com/index.php%3Fpage%3Dethic%26lang%3Deng
http://www.10bphotography.com/index.php%3Fpage%3Dethic%26lang%3Deng
http://www.dvafoto.com/2010/03/stepan-rudik-disqualified-from-world-press-photo/
http://www.dvafoto.com/2010/03/stepan-rudik-disqualified-from-world-press-photo/
http://www.dvafoto.com/2010/03/stepan-rudik-disqualified-from-world-press-photo/
http://lens.blogs.nytimes.com/2014/01/24/truth-and-consequences-for-a-war-photographer/
http://lens.blogs.nytimes.com/2014/01/24/truth-and-consequences-for-a-war-photographer/
http://www.nbcnews.com/id/13165165/ns/world_news-mideast_n_africa/t/altered-images-prompt-photographers-firing/%23.VE1ZFof3c7E
http://www.nbcnews.com/id/13165165/ns/world_news-mideast_n_africa/t/altered-images-prompt-photographers-firing/%23.VE1ZFof3c7E
http://www.nbcnews.com/id/13165165/ns/world_news-mideast_n_africa/t/altered-images-prompt-photographers-firing/%23.VE1ZFof3c7E
http://www.nbcnews.com/id/13165165/ns/world_news-mideast_n_africa/t/altered-images-prompt-photographers-firing/%23.VE1ZFof3c7E
http://www.poynter.org/how-tos/newsgathering-storytelling/9289/l-a-times-photographer-fired-over-altered-image/
http://www.poynter.org/how-tos/newsgathering-storytelling/9289/l-a-times-photographer-fired-over-altered-image/
http://www.poynter.org/how-tos/newsgathering-storytelling/9289/l-a-times-photographer-fired-over-altered-image/
http://www.poynter.org/how-tos/newsgathering-storytelling/9289/l-a-times-photographer-fired-over-altered-image/
http://www.david-campbell.org/photography/manipulation-examples/
http://www.david-campbell.org/photography/manipulation-examples/
http://www.bagnewsnotes.com/2014/07/about-that-over-processed-cover-photo-of-the-ukraine-malaysia-air-crash-site/
http://www.bagnewsnotes.com/2014/07/about-that-over-processed-cover-photo-of-the-ukraine-malaysia-air-crash-site/
http://www.bagnewsnotes.com/2014/07/about-that-over-processed-cover-photo-of-the-ukraine-malaysia-air-crash-site/
http://www.dvafoto.com/2010/03/stepan-rudik-disqualified-from-world-press-photo/
http://www.dvafoto.com/2010/03/stepan-rudik-disqualified-from-world-press-photo/
http://www.dvafoto.com/2010/03/stepan-rudik-disqualified-from-world-press-photo/
https://bitly.com/bundles/martijnkleppe/f%20%20
http://www.10bphotography.com/index.php%3Fpage%3Dethic%26%20lang%3Deng%20
http://www.10bphotography.com/index.php%3Fpage%3Dethic%26%20lang%3Deng%20
http://www.10bphotography.com/index.php%3Fpage%3Dethic%26%20lang%3Deng%20

world press photo

8 Detecting Manipulation

Our research revealed that trust plays a significant role within the photo-
journalism industry, when it comes to ensuring the integrity of the image.
Organizations that commissioned photographers directly, often did so on
the basis of their trust in the ethical approach of those photographers.
Sometimes this involved specific conversations with those being com-
missioned, about what was acceptable and what was not, prior to their
undertaking the commission. In other cases, it meant deferring to the
photographer’s experience and track record. Organizations that sub-
scribed to news and photo agencies for the provision of images, also
deferred ethical questions to those agencies, accepting that what was
released by the agencies was inherently trustworthy.

When trust breaks down, the detection of image manipulation involves
both human and technological means. Interpretation by photo editors
themselves is the primary detection practice in most media organiza-
tions. Respondents detailed how their best practice involved relying on
the personal judgment of one or more photo editors, whose experience
enabled them to decide when questions should be asked about the verac-
ity of an image. Basic technical means for image analysis and verifica-
tion were used if photo editors asked staff in their departments to open a
file to see how it was produced. The only organization we encountered
that uses forensic software in-house is Agence France-Presse (AFP),
employing the Tungstene program.I However, many organizations said
they contracted external digital forensics experts, who made use of such
software, to advise them on the integrity of images in any especially
contentious or important cases.

Digital forensics is a forensic science concerned with the investigation of
digital files. In the context of imagery, digital forensics is a new science,
with a history of no more than 15 years. The growing capabilities of image
data-processing software provide a constant challenge to digital forensics.
Tools such as Photoshop’s Content-Aware Fill enable image transforma-

tions that once took skilled practitioners enormous amounts of time, and
the task of detecting such changes in digital image files becomes all the
more difficult. Nevertheless, digital forensics has developed a range of
tests that can, in the hands of trained analysts, detect changes. These can
be roughly grouped into five categories:

• Pixel-based techniques that detectanomalies introduced at the pixel
level (such anomalies include cloning, resampling, splicing, statistical)

• Format-based techniques reveal statistical information deleted by
specific lossy compression schemes (whereby certain information is
permanently deleted during the compression of a file). Such schemes
include JPEG quantization; double JPEG; JPEG blocking.

• Camera-based techniques that exploit artifacts introduced by the
camera lens, sensor, or on-chip post-processing (such as chromatic
aberration; color filter array; camera response; sensor noise)

• Physically based techniques that explicitly model and detect anoma-
lies in the three-dimensional interaction between physical objects, light,
and the camera. Such techniques include Light direction 2D; Light
direction 3D; Light environment.

• Geometric-based techniques that make measurements of objects in
the world and their positions relative to the camera (such as principal
point; metrics).II

A sixth category is emerging, which involves processes to deal with
“recapture attacks”, in which a photo is manipulated, displayed on a
hi-resolution monitor, and then a new picture is made from the monitor,
so that it looks like an original image. Technologies are being developed
to detect these images of images.

14 | The Integrity of the Image – David Campbell/World Press Photo

world press photo

Digital forensic science—as with measures taken against computer viruses
and spam—is in a state of constant competition with its opponents, often
reacting to new attempts to alter pictures as they arise. However, digital
forensics has succeeded in one very important respect: to get a fake image
through forensic tests without detection means you have to be highly
skilled, invest a lot of time, and take a considerable risk. This means that
the average person can no longer easily produce fraudulent images that
can escape detection. Successful image manipulation has, because of
digital forensics, become the province of experts rather than amateurs,
which means it is less widespread.

In this context, it is important to understand the limitations of digital
forensics, and to focus on what it does best. Digital forensics can
determine automatically and reliably whether an image file is a camera
original, and if it is not a camera original, whether processing steps have
been undertaken. Forensics assumes the RAW file is a reasonable
guarantee of a camera original, and therefore focuses on JPEG files,
with current technology enabling analysts to detect how many compres-
sions a JPEG file has gone through and therefore how original it is. This
technology is what is behind Fourandsix’s Izitru product (and is likely
similar to AFP’s Tungstene program).III Certifying the source is what can
currently be best achieved with scientific assurance. This means digital
forensics will likely be very useful for media organizations wishing to
authenticate social media images and user-generated content. It is far
less appropriate for the judgment of professional imagery, because
almost every picture published will have undergone some alteration by
image-processing software, in line with the accepted practices identified
in this research.

In countering manipulation of the camera file, there is no doubt that
forensic science will get better at detecting the use of new processing
tools, but there will never be a fully automatic, efficient forensic analysis
that gives an image an unequivocal seal of approval. Forensics will not
work this way because judging what constitutes manipulation is too
complex, given the different contexts in which particular tools are used.

Because the same tool can be used for legitimate as well as illegitimate
changes, forensics has to appreciate false negatives and false positives,
and is therefore also inescapably interpretive. These limitations means
that few media organizations are likely to invest in in-house analytical
software, relying instead on the judgment of editors for verification.

I for a brief description of how Tungstene works, see
roland de Courson, “Detecting north Korea’s doctored
photos,” AFP Correspondent, no date, http://blogs.afp.
com/correspondent/?post/Detecting-north-Korea’s-
doctored-photos#.Ve1gnIf3c7e

II hany farid, “Image forgery Detection: a Survey,” IEEE
Signal Processing Magazine, 16, march 2009.
III See http://www.fourandsix.com.

15 | The Integrity of the Image – David Campbell/World Press Photo

http://blogs.afp.com/correspondent/%3Fpost/Detecting-North-Korea%E2%80%99s-doctored-photos%23.VE1gnIf3c7E
http://blogs.afp.com/correspondent/%3Fpost/Detecting-North-Korea%E2%80%99s-doctored-photos%23.VE1gnIf3c7E
http://blogs.afp.com/correspondent/%3Fpost/Detecting-North-Korea%E2%80%99s-doctored-photos%23.VE1gnIf3c7E
http://www.fourandsix.com

world press photo

9 Verification: A Possible Way Forward

Securing the integrity of an image goes beyond the question of manipula-
tion. The credibility of news and documentary photographs depends on
issues that go further than confidence about techniques of processing,
despite the de facto global consensus identified in this research.

The realities of computational photography mean that we need a new
discourse of justification for the integrity of the image. We have to move
from the ontology of the image to its pragmatics, shifting our concern
from what images are to what images do. In the past, believing that
photography involved the capture of an original image, the authenticity
of which was determined by its relationship to the scene it depicted, we
justified an image in terms of objectivity. That understanding has always
been subject to criticism. However, once we appreciate that computa-
tional photography is based on the collection of data, and that there is no
original image, we have moved beyond the idea of reference between
image and reality to such an extent, that the idea of objectivity is no
longer tenable.

Shifting our focus from what images are to what images do requires us to
make the purpose of images, the work of images, the function of images,
what producers want them to do, and what consumers expect them to do,
our principal concerns. This is very different from contemporary claims
about showing the real. It means that if we want an image to work for
news and documentary purposes, it will have to satisfy a range of criteria
much more stringent than an image designed for art or entertainment.
These criteria would include the techniques of its processing, but should
also take in every dimension of the image’s production, from conception
to circulation. Such criteria could then become data points that would
allow the image to be verified.

The concept of verification arose in a large number of the interviews
conducted for this research. One reason for this is the considerable

attention paid within contemporary journalism to the challenge of
verifying user-generated content, given the significance of social media.I
Verification literature details various questions and techniques organi-
zations can employ to check the veracity of material they receive for
possible publication. While numerous digital tools and online sources
can help, this process depends on human investigation and interpreta-
tion above all else.II

The process of verification would be enhanced and encouraged if image
producers and publishers were to adopt new and transparent practices
detailing how an image has been made. Creating an open digital audit trail
and certified workflow could be the foundation on which verification of
the integrity of an image may be built. As Kevin O’Connor of FourandSix
states, “one way you can provide that assurance is with effective chain of
evidence procedures that allow you to document exactly what has hap-
pened with an image from the time it was captured until the time it is
being presented to the viewer.”III

Creating an open digital audit trail and certified workflow of image
production means considering everything from the moment of commis-
sioning to the moment of circulation of the image or story. It would
involve:

• Personal verification: a biographical statement about the image
maker, their previous work, and their general perspective.

• Project verification: records showing who funded the commission,
who provided the logistics, and details on anything from the field that
could influence how the image or story is compiled.

• Image verification: a file containing all EXIF/IPTC data, geotags,
and all actions detailing how the data captured in the camera has been

16 | The Integrity of the Image – David Campbell/World Press Photo

world press photo

processed. This could build on the History Log option in Photoshop,
and use the ability of tools such as Lightroom to store metadata about
the settings used. However, because these recording elements are not
currently foolproof, photographers would always be required to keep
two files—the original, verifiably unmodified file, and the modified
version with an edit history.

Together these levels of verification might provide data points that could
enable third parties to authenticate an image or story they are publishing.IV

The purpose of verification is to assure readers/viewers that they can have
confidence in the integrity of images. If image producers were open and
transparent, and were to compile a digital audit trail and certified work-
flow for their images/stories, this could itself be a major statement of
authenticity before any questions might arise about “manipulation”. Image
makers and publishers would be equipped with the relevant information
to reassure consumers about the integrity of the image, should questions
be raised about particular images or stories.

The proposal that there be a digital audit trail and certified workflow for
images/stories takes on board an awareness of the constraints of modern-
day digital forensic science, when it comes to assessing instances of
manipulation. Digital forensics can show us what changes have been
made to the in-camera data file, but as all professional images require
processing of that in-camera data file, we need to be able to offer a more
extensive account of the actions taken on that file.

Such a proposal would extend the response to the question of assessing
photo manipulation further than the conventional focus on post-process-
ing, and also beyond the current capacity of digital forensics. In effect, it
would turn the question of how to respond to the challenge of manipula-
tion around. Instead of certifying image integrity through post-produc-
tion checks and tests, it would ask image makers to offer evidence of the
credibility of their image before it was used, and to present an account
that allowed others to easily verify their work. This would shift the onus

from forensic detection after the fact, to validation and verification of the
image production process as it happens. The result would be enhanced
credibility for news and documentary images.

I See “Truth in the age of Social media,” Nieman Reports
66 (2012), 3-31; Verification handbook, edited by Craig
Silverman (european Journalism Centre, 2014); and
Claire Wardle, Sam Dubberly, and Pete Brown, Amateur
Footage: A Global Study of User-Generated Content in TV
and Online News Output (Tow Centre for Digital
Journalism, Columbia University, 2014)
II David Turner, “Inside the BBC’s Verification hub,”
Nieman Reports 66 (2012), 13.
III Kevin o’Connor, “fourmatch in an Image authentica-
tion Workflow,” fourandSix, 9 october 2012, http://www.
fourandsix.com/blog/2012/10/9/fourmatch-in-an-
image-authentication-workflow.html

IV Storyful is an important player in the verification
space. What Storyful looks for is detailed in malachy
Browne, “Storyful’s validation process,” Storyful.blog, 24
april 2012, http://blog.storyful.com/2012/04/24/
inside-storyful-storyfuls-verification-process/#.
VCgc40v3c7e

17 | The Integrity of the Image – David Campbell/World Press Photo

http://www.fourandsix.com/blog/2012/10/9/fourmatch-in-an-image-authentication-workflow.html
http://www.fourandsix.com/blog/2012/10/9/fourmatch-in-an-image-authentication-workflow.html
http://www.fourandsix.com/blog/2012/10/9/fourmatch-in-an-image-authentication-workflow.html
http://blog.storyful.com/2012/04/24/inside-storyful-storyfuls-verification-process/%23.VCgc40v3c7E
http://blog.storyful.com/2012/04/24/inside-storyful-storyfuls-verification-process/%23.VCgc40v3c7E
http://blog.storyful.com/2012/04/24/inside-storyful-storyfuls-verification-process/%23.VCgc40v3c7E

world press photo

10 Conclusion

The purpose of this research was to record, as comprehensively as
possible, what members of the photojournalism community are think-
ing about the issue of manipulation, and how they deal with it. The
research found a de facto global consensus: that manipulation—meaning
material change to an image through the addition or subtraction of
content—is widely deemed to be unacceptable for news and documen-
tary pictures.

At the same time, adjustments to photographs—such as limited crop-
ping, dodging and burning, toning, color adjustment, conversion to
grayscale—are accepted. This practice is usually described in terms of
“minor” changes being permitted, while “excessive” changes are prohib-
ited. What constitutes a “minor” versus an “excessive” change is neces-
sarily open to interpretation. Respondents said they made judgments on
a case-by-case basis, and suggested that there would never be a clear line
demarcating these concepts. Given a more comprehensive understand-
ing of digital photography as computational—a process in which there is
no original image, and all images inescapably depend on processing—the
research calls into serious question the continued validity of the dark-
room analogy for directing contemporary debate about manipulation.

This research has been a mapping exercise to find out what the photo-
journalism community thinks and how it acts. It was not designed to
impose or recommend standards that organizations should adopt,
rather to record the standards that organizations might currently hold or
practice, thereby encouraging industry debate on the integrity of the
image, and informing World Press Photo of issues relating to manipula-
tion that are relevant to its annual contest.

18 | The Integrity of the Image – David Campbell/World Press Photo

world press photo

Appendix I

Research Questions

The research addressed nine questions:

1. What forms of manipulation are relevant to the
integrity of the image?

2. Is manipulation generally a growing problem? If so,
how and why?

3. Is post-processing itself a problem, or is post-
processing a problem only when certain levels of
changes are made? If so, how are the legitimate levels
known or identified?

4. What ethical guidelines and protocols relevant to
the integrity of the image are followed by media
organizations in different countries?

5. What ethical guidelines relevant to the integrity of
the image are promoted by professional media
associations in different countries?

6. are there national, regional and cultural differ-
ences in the ethical guidelines, accepted standards,
and current practices relevant to the integrity of the
image? are there any points of consensus on manipu-
lation regardless of geographical or cultural differ-
ences?

7. are there different norms with regard to manipula-
tion in different image genres? are the norms for news
and documentary the same as those for nature, sports,
and portraits (staged and observed), or are there
differences?

8. What are the most effective means for the
detection of manipulation?

9. What sanctions exist with the media industry after
manipulation is detected?

Appendix II

Formal Statements on Photographic Manipulation

This is a selection of publicly available, written guidance
that deals directly or indirectly with photo-graphic
manipulation.

American Society of Media Photographers,
http://ethics.iit.edu/ecodes/?q=node/3666

American Society of Newspaper Editors, Overview:
Ethics (http://asne.org/content.asp?pl=19&sl=236&
contentid=236)

The Associated Press
(http://www.ap.org/company/news-Values)

BBC, Editorial Guidelines: Stills Photographs and Images:
Guidance in Full (http://www.bbc.co.uk/editorialguide-
lines/page/guidance-stills-photographs-full)

Canadian Association of Journalists
(http://www.caj.ca/ethics-guidelines/)

Consumers Union, Photo Manipulation Policies
(http://consumersunion.org/research/photo-
manipulation-policies/)

Ethics Code for Journalists in Turkey
(http://www.medyadernegi.org/wp-content/uploads/
2011/09/medyaetiking.pdf)

The Guardian (http://www.theguardian.com/commentis-
free/2011/sep/04/picture-manipulation-news-imagery-
photoshop)

Hong Kong Journalists Association, Joint Code of ethics
of the 4 Journalistic organiza-tions (http://www.hkja.
org.hk/site/portal/Site.aspx?id=a1-602)

National Press Photographers Association (US)
(https://nppa.org/code_of_ethics)

The New York Times (http://www.nytco.com/who-we-
are/culture/standards-and-ethics/), and guidelines on
Integrity http://www.nytco.com/wp-content/uploads/
guidelines-on-Integrity-updated-2008.pdf)

Pew Research Journalism Project, Ethics Codes
(http://www.journalism.org/resources/ethics-codes/)

Photojournalists’ Center of the Philippines
(http://pcp.ph/pcp-code-of-ethics/)

Reuters (http://handbook.reuters.com/index.
php?title=a_Brief_guide_to_Standards,_Photoshop_
and_Captions)

Society of Professional Journalists (US)
(http://www.spj.org/ethicscode.asp)

The Washington Post (http://www.poynter.org/uncat-
egorized/15451/washington-post-policy-on-manipula-
tion-of-photographic-images/)

19 | The Integrity of the Image – David Campbell/World Press Photo

%20http://ethics.iit.edu/ecodes/%3Fq%3Dnode/3666
http://ethics.iit.edu/ecodes/%3Fq%3Dnode/3666
http://asne.org/content.asp%3Fpl%3D19%26sl%3D236%26%20contentid%3D236
http://asne.org/content.asp%3Fpl%3D19%26sl%3D236%26%20contentid%3D236
http://www.ap.org/company/News-Values
http://www.bbc.co.uk/editorialguidelines/page/guidance-stills-photographs-full
http://www.bbc.co.uk/editorialguidelines/page/guidance-stills-photographs-full
http://www.caj.ca/ethics-guidelines/
http://consumersunion.org/research/photo-%20manipulation-policies/
http://consumersunion.org/research/photo-%20manipulation-policies/
http://www.medyadernegi.org/wp-content/uploads/%202011/09/medyaetiking.pdf
http://www.medyadernegi.org/wp-content/uploads/%202011/09/medyaetiking.pdf
http://www.theguardian.com/commentisfree/2011/sep/04/picture-manipulation-news-imagery-photoshop
http://www.theguardian.com/commentisfree/2011/sep/04/picture-manipulation-news-imagery-photoshop
http://www.theguardian.com/commentisfree/2011/sep/04/picture-manipulation-news-imagery-photoshop
http://www.hkja.org.hk/site/portal/Site.aspx%3Fid%3DA1-602
http://www.hkja.org.hk/site/portal/Site.aspx%3Fid%3DA1-602
https://nppa.org/code_of_ethics
http://www.nytco.com/who-we-are/culture/standards-and-ethics/
http://www.nytco.com/who-we-are/culture/standards-and-ethics/
http://www.nytco.com/wp-content/uploads/Guidelines-on-Integrity-updated-2008.pdf
http://www.nytco.com/wp-content/uploads/Guidelines-on-Integrity-updated-2008.pdf
http://www.journalism.org/resources/ethics-codes/
http://pcp.ph/pcp-code-of-ethics/
http://handbook.reuters.com/index.php%3Ftitle%3DA_Brief_Guide_to_Standards%2C_Photoshop_and_Captions
http://handbook.reuters.com/index.php%3Ftitle%3DA_Brief_Guide_to_Standards%2C_Photoshop_and_Captions
http://handbook.reuters.com/index.php%3Ftitle%3DA_Brief_Guide_to_Standards%2C_Photoshop_and_Captions
http://www.spj.org/ethicscode.asp
http://www.poynter.org/uncategorized/15451/washington-post-policy-on-manipulation-of-photographic-images/
http://www.poynter.org/uncategorized/15451/washington-post-policy-on-manipulation-of-photographic-images/
http://www.poynter.org/uncategorized/15451/washington-post-policy-on-manipulation-of-photographic-images/

world press photo

About the Author

David Campbell is a writer, professor and producer who analyses visual
storytelling and creates new visual stories. He holds a PhD in International
Relations and for more than twenty years has taught visual culture, geogra-
phy and politics at universities in Australia, the UK and the US.

David researches documentary photography and photojournalism, the
disruption in the media economy, and its impact on visual journalism, in
addition to his long-term commitment to understanding international poli-
tics. David is the author of six books and more than 60 articles, and has
produced visual projects on the Bosnian War, imaging famine, the visual
economy of HIV-AIDS, Chinese labor migration, and asylum seekers and
refugees in the UK. All his work can be seen at www.david-campbell.org.

In 2012 to 2013, David directed a research program for World Press Photo
on multimedia practices in the new media economy, with the final report
Visual Storytelling in the Age of Post-Industrial Journalism downloadable
here. In 2014, he was appointed secretary for the World Press Photo photo
contest.

David has a number of academic affiliations, and is currently A. Lindsay
O’Connor Professor in the Peace and Conflict Studies Program at
Colgate University, New York; Visiting Professor in the Northern
Centre of Photography at Sunderland University; Honorary Professor
in the School of Political Science and International Studies at the
University of Queensland; and lectures on the MA in International
Multimedia Journalism run by the University of Bolton and Beijing
Foreign Studies University.

20 | The Integrity of the Image – David Campbell/World Press Photo

About World Press Photo

The World Press Photo foundation is committed to supporting and
advancing high standards in photojournalism and documentary storytell-
ing worldwide. Its aim is to generate wide public interest in and apprecia-
tion of the work of photographers and other visual journalists, as well as to
promote the free exchange of information. Activities include organizing
annual photojournalism and multimedia contests, and global exhibition
tours. The programs of the Academy strive to stimulate high-quality visual
journalism through educational programs, grants and a variety of publica-
tions. World Press Photo is an independent non-profit organization with its
office in Amsterdam, the Netherlands, where it was founded in 1955.

World Press Photo receives support from the Dutch Postcode Lottery and
is sponsored worldwide by Canon.

www.worldpressphoto.org

www.david-campbell.org
http://www.worldpressphoto.org/multimedia-research

