Bay Area Coalition Against Media Hate Speech

Objectives:

I – Public actions to increase awareness of hate speech in the media

The Bay Area Coalition on Media Hate Speech plans a series of actions and events to increase public awareness of the volume of hate speech broadcast audiences are exposed to. The coalition believes free speech is responsible speech.
· Responsible speech is accurate:
Michael Savage calls for troops on the street to protect us from the scourge of illegal immigrants who are running rampant across America, killing our police for sport, raping, murdering like a scythe across America. Bureau of Justice Statistics state the undocumented immigrant population doubled from 1994 to 2004, while violent crime declined by 35.1% and property crimes fell by 25%.

· Responsible speech doesn’t foment violence:
On Glenn Beck’s nationally syndicated radio show, the host read an ad produced and posted by subscribers to his website for a refinery that processes Mexican people into auto fuel (Mexinol).
· Responsible speech conveys truthful messages to vulnerable young people:
Michael Savage says that autism is a fraud, a racket that in 99 percent of cases is a brat who hasn’t been told to cut their act out and stop being morons. Young siblings of autistic children (there are over 250,000 of them in the United States) are negatively impacted by such messages.
II – Call for the Federal Communications Commission (FCC) to open a docket on hate speech

• Federal regulators are responsible for the licensing of publicly owned radio and television airwaves to provide information and entertainment to the public.
• The FCC must collect the most current research, sample data and comments from members of the public in evaluating how broadcast media licensees are serving the public interest - and if improvements are needed.

III – Call for the National Telecommunications and Information Agency (NTIA) to update its 1993 Report The Role of Telecommunications in Hate Speech.

• This study was conducted in 1993 to survey the effects on public health of hate speech in media.

Since 1993, there has been a documented increase in media consolidation due to the 1996 Telecommunications Act and a documented increase in the number of hate groups operating in the United States (per the Southern Poverty Law Center). After 16 years and with greatly changed conditions, it is time to update this study!

Please join us in our campaign for responsible media speech.

