[image:]
Error! Reference source not found.

[bookmark: _GoBack]Investigation report no. BI-451
	[bookmark: ColumnTitle]Summary
	

	Broadcaster
	Australian Broadcasting Corporation

	Station
	ABC

	Type of service
	National broadcasting—television

	Name of program
	Insiders

	Date of broadcast
	28 October 2018

	Relevant code
	ABC Code of Practice 2011 (revised in 2016)

	Date finalised
	6 March 2019

	Decision
	No Breach of Standard 7.1 [harm and offence]
No Breach of Standard 7.7 [condone or encourage prejudice]

Background
In January 2019, the Australian Communications and Media Authority (the ACMA) commenced an investigation under the Broadcasting Services Act 1992 (the BSA) into Insiders (the program).
The program was broadcast on ABC by the Australian Broadcasting Corporation (ABC) on
28 October 2018.
The ACMA received a complaint alleging that the program contained statements by a panellist which were ‘discriminatory’ and amounted to an accusation that gay teachers were paedophiles.
The ACMA has investigated the ABC’s compliance with Standards 7.1 and 7.7 of the ABC Code of Practice 2011 (revised in 2016) (the Code).
The program
Insiders is a current affairs program broadcast live on ABC on Sundays at 9.00 am. It is described on the ABC website as:
Australia's must-watch political program. Let one of Australia's best political analysts Barrie Cassidy and the nation's top political commentators take you to the heart of the action every Sunday morning, with a unique mix of news, interviews, analysis and plenty of laughs.
In the program of 28 October 2018, one of the issues discussed was a proposed bill on religious freedoms, which had generated news coverage during the preceding week. During that segment one of the panellists (MR) said:
… there were plenty of gay teachers there when I was at school in the Catholic system, they just didn't admit it and they wore the holy orders to hide it and then they abused children.
A transcript of the relevant comments is at Attachment A.
Assessment and submissions
When assessing content, the ACMA considers the meaning conveyed by the material, including the natural, ordinary meaning of the language, context, tenor, tone, images and any inferences that may be drawn. This is assessed according to the understanding of an ‘ordinary reasonable’ viewer.
Australian courts have considered an ‘ordinary reasonable’ viewer to be:
A person of fair average intelligence, who is neither perverse, nor morbid or suspicious of mind, nor avid for scandal. That person does not live in an ivory tower, but can and does read between the lines in the light of that person’s general knowledge and experience of worldly affairs.[footnoteRef:1] [1: Amalgamated Television Services Pty Limited v Marsden (1998) 43 NSWLR 158 at pp 164–167.]

Once the ACMA has ascertained the meaning of the material that was broadcast, it then assesses compliance with the Code.
This investigation has taken into account the complaint (at Attachment B) and submissions from the broadcaster (at Attachment C). Other sources are identified in this report where relevant.
Issue: Harm and offence
Relevant Code provisions
Standards:
7.1 Content that is likely to cause harm or offence must be justified by the editorial context.
[…]
7.7 Avoid the unjustified use of stereotypes or discriminatory content that could reasonably be interpreted as condoning or encouraging prejudice.
The ACMA also takes account of the relevant Principles set out in the Code:
The ABC broadcasts comprehensive and innovative content that aims to inform, entertain and educate diverse audiences. This involves a willingness to take risks, invent and experiment with new ideas. It can result in challenging content which may offend some of the audience some of the time. But it also contributes to diversity of content in the media and to fulfilling the ABC’s function to encourage and promote the musical, dramatic and other performing arts. The ABC acknowledges that a public broadcaster should never gratuitously harm or offend and accordingly any content which is likely to harm or offend must have a clear editorial purpose.
The ABC potentially reaches the whole community, so it must take into account community standards. However, the community recognises that what is and is not acceptable in ABC content largely depends upon the particular context, including the nature of the content, its target audience, and any signposting that equips audiences to make informed choices about what they see, hear or read. Applying the harm and offence standard, therefore, requires careful judgement. What may be inappropriate and unacceptable in one context may be appropriate and acceptable in another. Coarse language, disturbing images or unconventional situations may form a legitimate part of reportage, debate, documentaries or a humorous, satirical, dramatic or other artistic work.
Finding
The ABC did not breach Standards 7.1 or 7.7 of the Code.
Reasons
The complainant submitted to the ABC:
He accused Gay Teachers of being Pedophiles.
[…]
[MR] clearly states. In relation to Gay Teachers, ‘They just did not admit it, and they abused children’.
The ABC responded:
In response to concerns raised, [MR] has explained:
I understand this is a very sensitive area of discussion, but I in no way suggested that ‘all gays are potential child abusers’. Quite to the contrary, I was arguing in favour of the rights of gay teachers to be employed in faith-based schools and against the school's demand to retain the discriminatory power to sack them on the basis of their sexuality. My point, perhaps inelegantly made, was that it was hypocritical of religious schools to demand they be allowed to take a moral stand against gay teachers when they have harboured and protected paedophiles, ceding all rights to any moral authority. Importantly, I also clearly spoke ‘in my experience in the Catholic school system’.
[…]
The comment about ‘gay teachers’ is clearly framed as his own personal experience of the Catholic school system. While [MR] states in his response that he was trying to make a point about the hypocrisy of faith-based schools […] this is not clear from a review of the broadcast. Insiders is broadcast live and at times panellists do not always make their points clearly.
[…]
… we are satisfied that the broadcast did not have the effect of condoning or encouraging prejudice, and was therefore not in contravention of the ABC's editorial standards. It is the case that the ABC's editorial standards necessarily allow for a broad range of views and comments to be put to air; by broadcasting such content the ABC is not endorsing the views expressed […]
Compliance with Standard 7.1 [harm and offence must be justified by editorial context]
The Principles in the Code note that ABC content may at times be offensive to some people. Any content which is likely to harm or offend should have a clear editorial purpose.
To assess compliance with Standard 7.1, the ACMA asks the following questions:
1.	Did the material have the intrinsic capacity to be likely to cause harm or offence?
If it had no capacity to be likely to cause harm or offence, then the matter ends there. If the answer to question 1 is ‘yes’, then the following further questions arise:
2.	What factors were there moderating any harm or offence?
3.	What was the editorial context?
4. 	Did the editorial context justify the likely harm or offence?
1. Did the material have the intrinsic capacity to be likely to cause harm or offence?
The host introduced the discussion by referring to a proposed Bill on religious freedoms. He indicated the issue had recently become confused and played a video clip of an interview with the Federal Attorney-General, the Hon. Christian Porter MP. The host then invited comments from the panel to clarify the issue, saying ‘help me out here’.
MR responded:
… the real issue is teachers, whether this legislation will apply to the rights of gay and lesbian teachers to be employed by faith-based, religious schools. And the schools have said, Barry, on the record, that this is a line in the sand for them — they want to have the right to hire and fire whomever they like on whatever basis they like. Well, that's not the way the discrimination laws work.
This was directly followed by the statement that is the subject of the complaint:
And my experience with the Catholic school system is, there were plenty of gay teachers there when I was at school in the Catholic system, they just didn't admit it and they wore the holy orders to hide it and then they abused children. I mean, get real.
The statement by MR was partly framed in generalised terms. This was indicated by the repeated use of the term ‘they’, referring to ‘gay teachers’ in the ‘Catholic system’. The ACMA considers an ordinary reasonable viewer would have understood MR’s comments to indicate that it was his personal experience that gay teachers in Catholic schools abused children.
The ACMA considers that equating sexual preference with child abuse is deeply offensive, and given the potential for MR’s comments to be understood in these terms, the material had the intrinsic capacity to be likely to cause harm or offence.
As the answer to this question is ‘yes’, the ACMA then asks the following further questions.
2. What factors were there moderating any harm or offence?
The offence in the comments was partially moderated by the qualification that this was MR’s personal experience and opinion.
The ABC submitted:
The comment about ‘gay teachers’ is clearly framed as his own personal experience of the Catholic school system […] We accept [MR]'s explanation that at no time did he state or imply in the broadcast that all gay people are paedophiles; and that his comments about Catholic school teachers were clearly framed as an account of his lived experience.
The statement was prefaced by MR saying ‘my experience with the Catholic school system’, followed shortly after by ‘when I was at school in the Catholic system’. These two phrases, to a degree, qualified and confined the statement to the speaker’s personal experience and to a limited context in the past, rather than implied a generalisation that still applied in the present.
The statement was further moderated by the other commentary provided by MR. He started by pointing out what he described as ‘the real issue in this debate’ – the ‘discrimination’ inherent in religious schools demanding to be able to reject or fire ‘gay teachers’. The ABC submitted that:
[MR] states in his response that he was trying to make a point about the hypocrisy of faith-based schools […] this is not clear from a review of the broadcast. Insiders is broadcast live and at times panellists do not always make their points clearly.
The ACMA agrees that MR’s position was not clearly expressed because his overall commentary conflated discrimination of teachers with sexual abuse in faith-based schools in an undifferentiated manner. The statement about gay teachers, immediately following the assertion about discrimination, was poorly worded and only tangentially relevant to the subject of the discussion.
3. What was the editorial context?
Insiders is a weekly, live-to-air, political current affairs program, which provides analysis and discussion on a range of political issues that have been prominent in the preceding week.
The editorial context at the time of the panel discussion was a proposed Bill on religious freedoms, which had generated significant public debate about the rights of gay students and teachers.
4. Did the editorial context justify the likely harm or offence?
In considering whether the material was justified by its editorial context within the meaning of the Code, the ACMA is required to have regard to the general framing and latitude of the Code provisions for offensive material. This requires careful judgement and the weighing-up of a number of interrelated factors.
Given the moderating effect of framing the statement as the panellist’s personal experience, the tangential relevance of the statement to the topic of discussion, and taking into account that it was made during a live-to-air political discussion where panellists are invited to comment frankly on a range of issues, the ACMA is of the view that, on balance, any potential harm or offence was justified by the editorial context.
Accordingly, the ACMA did not breach Standard 7.1 of the Code.
Compliance with Standard 7.7 [condoning or encouraging prejudice]
To assess compliance with Standard 7.7, the ACMA asks the following questions:
1. Did the material include the use of stereotypes or discriminatory content?
If it did not, then the matter ends there. If the answer to question 1 is ‘yes’, then the following further questions arise:
2. Was that use justified?
3. If it was unjustified, could the use reasonably be interpreted as condoning or encouraging prejudice?
1. Did the material include the use of stereotypes or discriminatory content?
The complaint is that ‘[MR] accused Gay Teachers of being Pedophiles’.
In the broadcast, [MR] clearly referred to ‘gay teachers’ when he says, ‘they abused children’. Despite the qualification of the statement as the speaker’s personal experience, stating ‘gay teachers […] abused children’ is potentially discriminatory because, if understood in generalised terms, it engages with a strongly negative stereotype that equates homosexuality with predatory child abuse.
2. Was that use justified?
Given the abhorrence with which child abuse is held in the community and its marginal relevance to the topic under discussion, the ACMA considers that its use was not justified.
3. If it was unjustified, could the use reasonably be interpreted as condoning or encouraging prejudice?
The ACMA agrees with the ABC’s submission that the statement lacked clarity and ‘would have benefited from further explanation or context’. As noted above, the statement was moderated by it referencing the speaker’s personal experience and did not contain language that urged or invited the viewer to share in or agree with the negative stereotype and the prejudice that flows from it.
The ACMA considers that the lack of clarity, the absence of encouraging language and its framing as personal experience means that the statement, although referencing a highly offensive stereotype, could not be reasonably interpreted as condoning or encouraging prejudice.
Accordingly, the ABC did not breach Standard 7.7 of the Code.

·

[bookmark: _Hlk2605203]Attachment A
[bookmark: _Hlk535240962]Transcript of the relevant discussion of Insiders, broadcast on the ABC on 28 October 2018 at around 41 minutes
HOST [BARRIE CASSIDY]: All right, look, we’ll move on now to another issue that will be subject to legislation and again, they don’t seem to be ... all sorts of promising signs before Wentworth and now not so much afterwards, and that’s religious freedom. Christian Porter, the Attorney General, though, threw a new concern into the mix around that this week.

CHRISTIAN PORTER: Whether or not it would still be reasonable for say, for instance, a religious school, a catholic school, to have a school rule of general application that required all students to attend Chapel regularly. Now, whether or not the Act copes with that type of situation in its present form is the nature of the negotiations that we are having with Labor at the moment and I don’t think that’s an unreasonable thing to ensure is clear.

HOST: Now, help me out here if anybody can, this was supposed to be about gay students and discrimination against them and now part of the issue seems to be all students and whether or not they should be compelled to go to chapel ...

[MR]: Yeah, it's a bogus argument. Again, the real issue here isn't that ... unintended consequences aren't unusual in legislation and perhaps, well, you can clean that up, you're Attorney General, you can do that.

But the real issue is teachers, whether this legislation will apply to the rights of gay and lesbian teachers to be employed by faith-based, religious schools. And the schools have said, Barry, on the record, that this is a line in the sand for them — they want to have the right to hire and fire whomever they like on whatever basis they like. Well, that's not the way the discrimination laws work.

And my experience with the Catholic school system is, there were plenty of gay teachers there when I was at school in the Catholic system, they just didn't admit it and they wore the holy orders to hide it and then they abused children. I mean, get real.
Attachment B
Complaint
Complaint to the broadcaster dated 28 October 2018
Not only was [MR’s] comment unforgivably, descriptively as well untrue. To make it harder to take was the absolute disgusting witness of three other pathetic individuals in the room who sat and said nothing as he smirked on over his comment […]

Further correspondence from the complainant to the broadcaster dated 25 and 27 November 2018

[…]

There should have been one subject discussion, the right of Gay Teachers.
There are a few subject matters here he [MR] rolled into one. Without the appropriate
time to explore.

One: Gay Teachers.

Two: The Coverup of Abuse in Religions institutes and Pedophiles.

Three: Pedophillia infiltration into Private Schools / Churches

Four: False accusation and Discrimination on the grounds of Gender, Sexuality.

The one we are addressing. [MR] is a trained Journalist, a well educated person. He would know there was a Pedophillia ring in Catholic Schools had nothing to do with being Gay […]
He accused Gay Teachers of being Pedophiles […]
[MR] clearly states. In relation to Gay teachers, `They just did not admit it, and they abused children' […]

Attachment C
Broadcaster’s response
ABC response to the complainant dated 23 November 2018
[…]

The comments from [MR] which you refer to were in the context of a discussion on proposed legislation on religious freedoms. Comments from Attorney General Christian Porter were presented in which he explained that the legislation had been delayed in part by questions such as whether it would be reasonable for a religious school to require all students to attend chapel regularly […]

In response to concerns raised, [MR] has explained:

"I understand this is a very sensitive area of discussion, but I in no way suggested that "all gays are potential child abusers ". Quite to the contrary, I was arguing in favour of the rights of gay teachers to be employed in faith-based schools and against the school's demand to retain the discriminatory power to sack them on the basis of their sexuality.
My point, perhaps inelegantly made, was that it was hypocritical of religious schools to demand they be allowed to take a moral stand against gay teachers when they have harboured and protected paedophiles, ceding all rights to any moral authority. Importantly, I also clearly spoke "in my experience in the Catholic school system"".

Specifically in response to concerns raised that [MR] described offenders as gay men, when it would have been more accurate to describe them as paedophiles, he has explained again that his comment did not suggest that "child abusers are gay ", but rather "suggests exactly what I said, that "in my experience " in the "catholic education system " gay men operated as pederasts, protecting themselves beneath their holy orders. I did not say there was a "connection between the crime of violence that is child abuse and sexual identity"."

On review of the broadcast, it is apparent that [MR] takes issue with religious schools wanting to "have the right to hire and fire whomever they like "; he points out "that's not the way the discrimination laws work". The comment about "gay teachers" is clearly framed as his own personal experience of the Catholic school system. While [MR] states in his response that he was trying to make a point about the hypocrisy of faith-based schools, in Audience and Consumer Affairs view this is not clear from a review of the broadcast. Insiders is broadcast live and at times panellists do not always make their points clearly.

It is Audience and Consumer Affairs remit to review whether this broadcast was in keeping with the ABC's editorial standards, not whether a point or view was well made. We accept [MR]'s explanation that at no time did he state or imply in the broadcast that all gay people are paedophiles; and that his comments about Catholic school teachers were clearly framed as an account of his lived experience. In Audience and Consumer Affairs view, [MR's] comments would have benefitted from further explanation or context, however, we are satisfied that the broadcast did not have the effect of condoning or encouraging prejudice, and was therefore not in contravention of the ABC's editorial standards. It is the case that the ABC's editorial standards necessarily allow for a broad range of views and comments to be put to air; by broadcasting such content the ABC is not endorsing the views expressed […]

[image:]

[bookmark: _Hlk535241396]ACMA Investigation report — Insiders, broadcast on the ABC on 28 October 2018	21 of 10
image1.emf

Australian
Communications
and Media Authority

image2.jpeg
communicating | facilitating | regulating

