[bookmark: _GoBack]

Check against delivery

[image:]

THEMATIC DISCUSSION ON
“RACIST HATE SPEECH IN POLITICAL LIFE AND IN THE MEDIA INCLUDING THE INTERNET”

81st session of the Committee on the Elimination of Racial Discrimination

Presentation by Mr. Mutuma Ruteere
 Special Rapporteur on Contemporary Forms of Racism, Racial Discrimination, Xenophobia and Related Intolerance and the Committee on the Elimination of Racial Discrimination

Geneva, 28 August 2012

Mr. Chair, Members of the Committee,
Distinguished delegates,
Ladies and Gentlemen,

	I would like to express my gratitude for your kind invitation to participate in this important discussion. I very much value the discussion and would like to thank the Committee for organizing this event, which is crucial in enhancing the understanding of the issues and challenges posed by racist hate speech in political life and in the media including the Internet as well as identifying possible ways of addressing this disturbing phenomenon.

Mr. Chair,

	In the course of their mandates the different United Nations Special Rapporteurs on contemporary forms of racism, racial discrimination, xenophobia and related intolerance have continuously paid attention to the issues related to hate speech.

	Since the beginning of my mandate, I have addressed the issue of hate speech in my reports to the General Assembly and the Human Rights Council with respect to the role of political parties and the media in preventing racism, racial discrimination, xenophobia and related intolerance; human rights and democratic challenges posed by extremist political parties especially in the context of the current economic crisis as well as the use of the Internet to propagate racist ideas and incite racial hatred and violence. In November this year, I will present a report to the 67th session of the General Assembly on the use of Internet to propagate racism, racial discrimination, xenophobia and related intolerance, which is a preliminary examination of the problem of racism and the Internet and will be followed by a study with more depth, wider scope, data and analysis.

	During my mandate I also intend to continue drawing the attention of States and other relevant stakeholders to the issues related to hate speech in political life and in the media including the Internet in particular with a view to exploring possible ways to, and existing good practices in, addressing these challenges.

Mr. Chair,

	The global economic crisis, the economic uncertainty, slowdown of growth and the rise of unemployment in many parts of the world have intensified social anxieties and created an environment conducive to xenophobic and racist attitudes and discriminatory policies and practices. This negative trend is accompanied by the rise of hate speech in political discourse.

	There has been the resurgence of political parties with racist and xenophobic ideologies and programmes as well as increased dissemination of hate speech that incite discrimination against certain groups of individuals. It is particularly distressing that such political parties may also sometimes go beyond racist, xenophobic and intolerant rhetoric and explicitly incite or justify the perpetration of acts of violence against vulnerable groups such as minorities, migrants, non-citizens, refugees and asylum seekers. Such worrying developments have been at the centre of the attention and work of my predecessors, and I will continue to examine these in the course of my mandate.
	
	As I mentioned earlier, the issues of racist, xenophobic and intolerant rhetoric and hate speech have been addressed as one of the key topics in my reports[footnoteRef:1] presented to the 20th session of the Human Rights Council on the prevention of racism, racial discrimination, xenophobia and related intolerance as well as on human rights and democratic challenges posed by extremist political parties especially in the context of the current economic crisis. [1: A/HRC/20/33; A/HRC/20/38]

	The Durban Programme of Action encourages political parties to take concrete steps to promote equality, solidarity and non-discrimination in society, inter alia, by developing voluntary codes of conduct which include internal disciplinary measures for violations thereof, to ensure that their members refrain from public statements and actions that encourage or incite racism, racial discrimination, xenophobia and related intolerance[footnoteRef:2]. Political parties bear considerable responsibility for promoting solidarity, tolerance and respect for diversity, especially against the backdrop of the current global economic crisis and disturbing spread of racist and xenophobic discourse including by high-ranking State representatives. I believe that keeping racism and racial discrimination out of politics requires a strong commitment on the part of politicians and political parties, and encourage them to publicly condemn racism, racial discrimination, xenophobia and related intolerance. [2: Durban Programme of Action, para. 115.]

	I believe that to prevent the proliferation of political parties with racist and xenophobic platforms and the use of racist and xenophobic discourse and hate speech that incites racism, racial discrimination, xenophobia and related intolerance, it is important to assess and change the underlying structural, legal and policy conditions. Moreover, it is crucial that political parties work towards fair representation of national or ethnic, religious and linguistic minorities within and at all levels of their party systems, and ensure that their political and legal systems reflect the multicultural diversity of their societies. Promoting the effective and equal participation in public and political life of individuals and groups of individuals subjected to racism, racial discrimination, xenophobia and related intolerance, as recognized in the Durban Declaration and Programme of Action[footnoteRef:3], would also be an important means of preventing and combating hate speech in political life. [3: A/HRC/20/33]

Mr Chair,

	The media exerts immense power in influencing and shaping people’s mind-sets and attitudes through their coverage of events and advertisements. As stated in the Durban Declaration, the exercise of the right to freedom of expression, particularly by the media, can make a positive contribution to the fight against racism, racial discrimination, xenophobia and related intolerance[footnoteRef:4]. [4: Durban Declaration, para 90]

	
	The media should be encouraged to strengthen its role in the fight against racism, including by continuing to draw attention to the occurrence of racist incidents while putting them into the right context, giving publicity to the sanctions incurred by racist offenders, developing awareness-raising initiatives to sensitize the population to the adverse effects of racism and racist hate speech. Furthermore, it is important that when reporting on different groups of individuals, the media avoids negative stereotyping, stigmatization and racial prejudices against these groups of individuals and refrains from any incitement to hatred against them. Instead, the media should recognize its responsibility to present a balanced, contextualized image of discriminated groups such as minorities, refugees, asylum-seekers and migrants. It is also crucial that States extend support to community media which give voice to the victims of racism and related intolerance.

Mr. Chair,

	With more than 2.4 billion users[footnoteRef:5], the Internet today has indeed become a global and public online space for exchanging information and ideas with a tremendous capacity to transmit and disseminate information instantly to different parts of the world. Despite its benefits for almost all aspects of a modern life, regrettably, due to its unique characteristics, the Internet may and is also being used to propagate racist and xenophobic content and to disseminate hate speech and incite racial hatred and violence. As Internet technology has developed, extremist hate sites have grown both in number and technological sophistication. Estimates suggest that since 1995 when the first extremist hate website was identified, the number of such websites and other internet postings had grown to 8,000 by 2008, of which the largest percentage constitutes online content related to racism and racial hatred[footnoteRef:6]. [5: 	 “Key Global Telecom Indicators for the World Telecommunication Service Sector”, International Telecommunication
 	 Union, 16 November 2011.] [6: 	 Simon Wiesenthal Centre, iReport, Online Terror + Hate: The First Decade., 2008http://www.wiesenthal.com]

	Like my predecessor[footnoteRef:7], I am alarmed by the use of the Internet and social media by extremist groups and individuals to disseminate racist hate speech and messages and propagate racism, racial discrimination, xenophobia and related intolerance. Many States have raised concerns regarding the increased use of the Internet to proliferate, promote and disseminate racist ideas by extremist political parties, movements and groups[footnoteRef:8]. Concerns have also been raised by non-governmental organizations and relevant UN organizations about the use of media, including the Internet, to proliferate and promote racist content, the increased number of incidents of racist violence and crimes against, in particular, ethnic and religious minorities and migrants, as well as the existing lack of adequate data on such violence and crimes[footnoteRef:9]. [7: 	 A/66/312, para 10, A/66/313.] [8: 	A/66/312.] [9: Ibid]

	The Durban Declaration and Programme of Action attaches particular attention to concerns related to the use of new information technologies such as the Internet in propagating racism, racial hatred, xenophobia, racial discrimination and related intolerance, and provides a comprehensive framework for possible actions in combating this phenomenon.

	In my report submitted to the 67th Session of General Assembly this year on the topic of “Racism and the Internet”, I have touched upon key issues and challenges posed by the increasing use of the Internet to disseminate racist ideas and incite racial hatred and violence as well as on possible measures that can be taken in line with the provisions of the Durban documents. Since the report was an outcome of a preliminary examination of the issue of racism and the Internet, the next study on this topic will involve consultations with States, regional and international organizations and non-State actors, and will seek to identify possible good practices in combating the use of the Internet to propagate racism, racial hatred, xenophobia, racial discrimination and related intolerance, as well as in promoting the use of the such technologies to contribute to the fight against racism, racial discrimination, xenophobia and related intolerance.

	There are a number of legal, regulatory, technical and other practical challenges[footnoteRef:10] to the fight against racism and incitement to racial hatred and violence on the Internet. Enforcement of laws and regulations related to any inappropriate or illegal Internet content, including racist content, is challenging due to the complexity occasioned by the lack of clarity of legal terms. Also, due to their trans-border nature cases related to racism, incitement to racial hatred and violence through the Internet most often fall under different jurisdictions depending on where the inappropriate or illegal contents were hosted and created, and where hate crimes prompted by such racist or xenophobic content took place. Furthermore, the effectiveness of national legislation is limited by the fact that States adopt differing laws, policies or approaches with regard to hate or racist content on the Internet and apply differing criteria in defining the threshold between freedom of expression and criminal acts or behaviour in such cases. [10: 	E/CN.4/2006/18, paras 27-2.]

	Notwithstanding the adverse effects that the Internet may have when used by some individuals or groups to disseminate racist ideas and hate messages and to incite racial hatred and violence, the Internet can also be a useful tool for preventing and combating racist and xenophobic ideologies and attitudes.

	In relation to the topic of the racist hate speech on the Internet, I would also like to underscore the importance of ensuring the enjoyment of the right to freedom of expression and opinion in the context of the fight against racism and incitement to racial hatred and violence. As stated by the Special Rapporteur on the promotion and protection of the right to freedom of opinion and expression, any limitation to the right to freedom of expression (a) must be provided by law, which is clear and accessible to everyone; (b) must protect the rights or reputations of others; and (c) must be proven as necessary and the least restrictive means required to achieve the purported aim[footnoteRef:11]. Furthermore, legitimate types of information which may be restricted include hate speech[footnoteRef:12]. Any restrictions, control and censorship of the content disseminated via the Internet should be done on a clearly-defined legal basis and in a manner that is necessary, proportionate and compatible with States’ obligations under international human rights law. [11: 	 A/HRC/17/27; A/66/2.] [12: 	 Ibid, paras 24-2.]

	I also welcome the efforts by this Committee to provide further clarity on the Convention obligations, particularly in respect of the exploitation of the Internet to propagate racial, ethnic and xenophobic hatred and incitement to violence. In this regard, I would like to reiterate the opinions of the Committee, and those of my predecessors, that legal measures taken to combat the propagation racial, ethnic and xenophobic hatred and incitement to violence through the Internet are compatible with international human rights norms on freedom of expression and opinion.

	States, international and regional organizations have undertaken a variety of legal and policy initiatives to address the problem of the use of the Internet to propagate hatred and incite violence. Civil society and the private sector have also undertaken important measures and initiatives. An effective approach to the problem must take into account these contributions and should involve multiple stakeholders.

	As already noted, laws, regulations and prosecutions adopted at the national level may have limited impact due to the trans-border and decentralized nature of the Internet as well as the differing national approaches, laws and policies particularly with regard to the legality of acts of dissemination of racist ideas, incitement to racial hatred and violence on the Internet[footnoteRef:13]. Therefore, additional measures in the form of self- and co-regulatory initiatives developed by private and quasi-private organizations including those that create online content and provide web hosting services can be useful in making the efforts more effective. Furthermore, as stated in the Durban Programme of Action, education about racist content on the Internet and on how to foster tolerance is another important tool for combating this phenomenon. Finally, since a variety of players may be involved it is important to establish clear roles and responsibilities of these different actors: internet service providers (ISPs), Internet companies, law enforcement agencies, NGOs, independent monitoring and complaints mechanisms. [13: E/CN.4/2006/WG.21/BP.1]

Mr. Chair,
Members of the Committee,
Distinguished delegates

	To conclude, please allow me to emphasize the importance of opportunities for open dialogue to share ideas and experiences on addressing the issue of racist hate speech in political life and media including the Internet. I, therefore, welcome this opportunity to exchange views with Member States, other UN mechanisms and civil society and look forward to a productive discussion on possible ways and solutions for addressing the challenges posed by the increasing use of the Internet for disseminating racist hate speech and racist content.

	I thank you for your attention and look forward to our discussion

1

image2.png

oleObject1.bin

image1.png

