


June 5, 2013

Chairwoman Barbara Mikulski Senate Committee on Appropriations Room S 128, The Capitol Washington, DC 20510

Ranking Member Richard Shelby Senate Committee on Appropriations Room S 146A, The Capitol Washington, DC 20510

Dear Chairwoman Mikulski and Ranking Member Shelby,

We write as a diverse group of organizations and individuals to strongly support the time-sensitive Internet freedom recommendations contained in the April 10 letter written by Senator Roy Blunt and Congressman Frank Wolf to members and senior staff of the Board of Broadcasting Governors [BBG]. In our view, the BBG initiative called for by the Wolf-Blunt letter to bypass the Internet firewalls of today's closed society regimes can greatly and peacefully advance the cause of freedom throughout the world. Further: Given that the letter's recommendations can be implemented by reorienting the BBG's budget priorities, and without the expenditure of additional Federal funds, our commitment to the Blunt-Wolf recommendations is made the more determined.

Repeated statements and actions of closed society regimes confirm that today's Internet firewall systems are 21st century equivalents of the brick and barbed wire Berlin Walls of the 20th century. As such, the Wolf-Blunt letter is a call to achieve peaceful, historic change on behalf of political, cultural and religious freedom. In the latter case, we note and fully associate ourselves with the comment of former Secretary of State Clinton that "connection technologies like the internet and social networking sites should enhance individuals' ability to worship as they see fit, come together with people of their own faith, and learn more about the beliefs of others," and her statement that "[w]e must work to advance freedom of worship online just as we do in other areas of life." We likewise identify ourselves with the goal announced last April by President Obama, when he noted that "The United States will continue to draw attention to the electronic curtain that is cutting the Iranian people off from the world," and spoke of the need to "advance a

basic freedom for the Iranian people: the freedom to connect with one another and with their fellow human beings."

The BBG now dedicates less than 2% of its budget to anti-Internet censorship activities and as the Wolf-Blunt letter makes clear, such an underinvestment of resources is unacceptable. Likewise, we endorse the Wolf-Blunt request for the BBG to determine the feasibility and cost of deploying technology that would enable safe and uncensored interactive public meetings with large numbers of participants – including meetings conducted via mobile devices. This is a step the BBG should immediately undertake and, if reasonably possible, commit to making happen this fiscal year.

We stand ready to discuss with Members of Congress the need to make the Internet an instrument of freedom, and to make clear why rapid implementation of the Blunt-Wolf recommendations is an urgent step that should now to be taken.

Respectfully,

Leith Anderson

President, National Association of Evangelicals

Dr. Russell Moore

President, Southern Baptist Ethics and Religious Liberty Commission

David Saperstein

Director, Religious Action Center of Reform Judaism

Ron Sider

President, Evangelicals For Social Action

Most Reverend John C. Wester

Chair, Committee on Communications, U.S. Conference of Catholic Bishops

C. Naseer Ahmad

Ahmadiyya Muslim Community

Mustafa Akhwand

Director, Shia Rights Watch

Bishop Andrew of Pavlovskoye

Russian Orthodox Autonomous Church of America

Maggie Ardiente

Director of Development and Communications, American Humanist Association

Ann Buwalda

Executive Director, Jubilee Campaign

Dr. Tony Campolo

Professor Emeritus of Sociology, Eastern University

Shane Claiborne

Founder, The Simple Way

Anuttama Dasa

Communications Director, International Society for Krishna Consciousness

Dan Fefferman

President, International Coalition for Religious Freedom

Lauren Homer

President, Law and Liberty Trust

Dr. Joel C. Hunter

Senior Pastor, Northland, A Church Distributed

Rebiya Kadeer

President, World Uyghur Congress

Larry Lerner

President, Union of Councils for Jews in the Former Soviet Union

Terri Marsh

Executive Director, Human Rights Law Foundation

Brent McBurney

President and CEO, Advocates International

Faith J. H. McDonnell

Director, Religious Liberty Program, Institute on Religion and Democracy

Reverend Brian D. McLaren

Board Member, Claremont School of Theology

Greg Mitchell

President, The Mitchell Firm

Dr. Christof Sauer

Co-Director, International Institute for Religious Freedom

Senge H. Sering

President, Institute for Gilgit Baltistan Studies

Alim A. Seytoff

President, Uyghur American Association

Reverend Susan Taylor

National Public Affairs Director, Church of Scientology

Lindsay Vessey

President, Venn Institute

Jim Wallis

President and CEO, Sojourners

Senator Patrick J. Leahy, Vermont

Senator Tom Harkin, Iowa

Senator Patty Murray, Washington

Senator Dianne Feinstein, California

Senator Richard J. Durbin, Illinois

Senator Tim Johnson, South Dakota

Senator Mary L. Landrieu, Louisiana

Senator Jack Reed, Rhode Island

Senator Mark Pryor, Arkansas

Senator Jon Tester, Montana

Senator Tom Udall, New Mexico

Senator Jeanne Shaheen, New Hampshire

Senator Jeff Merkley, Oregon

Senator Mark Begich, Alaska

Senator Thad Cochran, Mississippi

Senator Mitch McConnell, Kentucky

Senator Lamar Alexander, Tennessee

Senator Susan Collins, Maine

Senator Lisa Murkowski, Alaska

Senator Lindsey Graham, South Carolina

Senator Mark Kirk, Illinois

Senator Dan Coats, Indiana

Senator Roy Blunt, Missouri

Senator Jerry Moran, Kansas

Senator John Hoeven, North Dakota

Senator Mike Johanns, Nebraska

Senator John Boozman, Arkansas