

Content process overview

Monday, July 25, 2011

1. Commission content

2. Research content

3. Produce content

4. Enter/edit content (after final sign off)

5. Review content

Content on the site is reviewed systematically

6. Produce Behind the Headlines

Content process key

Internal event

External event

Result

High level process

Process

Process end

Wait