
“Más Información”
An Information Needs Assessment
of Latino Immigrants in Oakland California

“MÁS INFORMACIÓN”:
An Information Needs Assessment of Latino Immigrants in Oakland California

2

ABOUT THE AUTHOR
Madeleine Bair led the fieldwork for this
assessment and compiled this report.
Madeleine is an Oakland native with
15 years of experience in journalism,
media innovation, and human rights
documentation. This information needs
assessment is the initial project of El

Tímpano—an an initiative Madeleine
founded in 2017 to develop two-way
channels of communication to better
inform, engage, and empower this
community. This information needs
assessment was supported by numerous
peers and partner organizations, which are
named in the Acknowledgments section at
the end of the report.

ABOUT THIS REPORT
Information needs assessments can help
provide a snapshot of how information
moves through a community, what issues
are most important to residents, and how
best to expand the news conversation
to a diverse audience. The goal of this
assessment is to identify what kinds of
efforts exist to both get and share news
and information with local residents
specific to their communities, and to share
examples of news engagement projects
in other communities that might be useful
or instructive to community groups in
Oakland.

This information needs assessment is
supported by a grant from the Listening
Post Collective, a project of Internews.
Internews is a non-profit international media
development organization whose mission
is to ensure access to trusted, quality
information that empowers people to have
a voice in their future and to live healthy,
secure, and rewarding lives. The Listening
Post Collective is an Internews initiative
aimed at addressing information needs
of underserved communities across the
United States.

Cover photo: An Oakland resident shares his story with the El Tímpano community microphone
during a pilot participatory reporting project in April, 2018. Photo by Ekevara Kitpowsong.

All other photos by Madeleine Bair.

https://www.eltimpano.org/
https://www.eltimpano.org/
https://www.listeningpostcollective.org/about
https://www.listeningpostcollective.org/about
https://www.internews.org/

“MÁS INFORMACIÓN”:
An Information Needs Assessment of Latino Immigrants in Oakland California

3

INTRODUCTION
Since the 2016 election, fear has intensified
among many immigrant communities.
Rhetoric from Trump’s campaign singled
out immigrants as to blame them for
various ills afflicting the country. Once in
office, the current administration wasted no
time to change immigration enforcement
priorities, sending a clear message that all
undocumented immigrants should consider
themselves at risk of detention and
deportation.

At the same time, “fake news” and
misinformation have flooded communities
across the U.S., including immigrant
communities. False reports about visa
requirements for visitors from Latin
America spread rapidly on social media,
while rumors of Immigration and Customs
Enforcement (ICE) raids continue to
spark fear and mistrust. At the start of
the Trump administration, organizations
across the country reported that immigrant
clients were avoiding health clinics, legal
appointments, and outreach events for fear
that participating would put them at risk of
being detained.

At a time when local news and information
is critical to cover these issues and
disseminate verified information to affected
residents, Latino immigrants have dwindling
options for local news. According to a 2016
Pew Research Center report, there were
just four dailies serving Spanish-speaking
immigrants across the U.S., down from 35
in 2002. And while digital “hyperlocal” news
initiatives have flourished in recent years
across the country, immigrant communities
have been left behind.

Ethnic news outlets have been a part of the
country’s media landscape since the 1700s,

with local and national publications serving
new waves of first-generation immigrants
in their own languages, from German
and English to Bangladeshi, Yiddish, and
Chinese. Yet in the past 15 years, many
ethnic news publications have struggled
with dwindling ad revenue and changing
media consumption habits. Outlets that rely
on a small staff often lack the resources
to innovate and incorporate new reporting
methods and business models. Just last
fall, New America Media—the country’s
foremost advocate for ethnic media,
which had founded and supported many
publications of its own—closed down.

The struggles of the ethnic press have
great implications for civic engagement
and democracy. In California, 45% of the
population speaks a language other than
English at home. In many cities and towns,
the number is even higher. And yet many
of these residents lack a source for verified
news and information, or a way to make
their voices and stories heard.

In the wake of the 2016 election and the
examination of local news that it inspired,
we wanted to take a look at the role of the
local press and other channels in providing
news, information, and a voice for Latino
communities in one diverse city.

From March 2017 through February
2018, members of El Tímpano—a local
community journalism start-up—talked
with more than two dozen community
leaders and approximately 300 residents
of Oakland, California, to understand how
the city’s Latino immigrants are getting
information they need, how they are
participating in civic dialogue, and how
they are included or left out. We focused on
monolingual Spanish- and Mam-speaking
residents, as for them, language alone is
a significant barrier to news, information,

http://assets.pewresearch.org/wp-content/uploads/sites/13/2016/06/30143308/state-of-the-news-media-report-2016-final.pdf
http://assets.pewresearch.org/wp-content/uploads/sites/13/2016/06/30143308/state-of-the-news-media-report-2016-final.pdf

“MÁS INFORMACIÓN”:
An Information Needs Assessment of Latino Immigrants in Oakland California

4

EXECUTIVE
SUMMARY
From our immersive research, interviews
with community leaders, surveys of
residents, and series of group workshops,
several main themes emerged that point to
ways the local media landscape can and
must evolve to more successfully inform
and engage Oakland’s Latino immigrants
as well as the city’s small but growing
community of indigenous Guatemalan
Mam immigrants. The following are our key
takeaways:

DEARTH OF LOCAL
NEWS AND INFORMATION
In our conversations with Latino immigrants
and community leaders who directly
engage with this community, there were
several sentiments we heard time and time
again. The most common perspective was
perhaps best summed up by Pastor Pablo
Morataya, the pastor of Primer Iglesia
Hispana Presbiteriana:

“Hay carencia, limitación, de

información—información

adecuada, realista, lo más

cercano a la realidad de la

comunidad inmigrante.”

“There is a dearth, a limitation,

of information—information

that is adequate, realistic, and

relevant to the reality of the

immigrant community.”

and civic engagement. This “information
ecosystem assessment” set out to explore
the issues most important to these
immigrants, and how connected they feel
to sources and networks that keep them
informed about those issues.

This assessment considers the existing
news media landscape and other efforts
underway to inform Oakland’s Latino and
Mam indigenous immigrant communities
and amplify their voices on civic and
national affairs. It outlines particular
challenges to informing and engaging these
communities, as well as the assets and
opportunities they have. Finally, it shares
a few examples of news engagement
projects in other places that may be useful
or instructive to media, municipal, and
community groups serving Oakland’s
diverse communities.

This report is not meant to claim any
exhaustive conclusion about information
flow among Oakland’s Latino immigrants.
Rather, it is designed to share insights from
stakeholders and residents surveyed about
how the city’s Latino immigrant community
is covered, informed, and engaged by local
media and other sources, and to provide a
snapshot of the media and information flow
in the city.

“MÁS INFORMACIÓN”:
An Information Needs Assessment of Latino Immigrants in Oakland California

5

PEOPLE WANT NEWS
THEY CAN USE…
INCLUDING INFORMATION
ON BASIC RESOURCES
“I want news that helps me take action
rather than leaving me feeling defeated
and helpless,” said a speaker at a Cinco
de Mayo State of Latinos panel discussion
when asked about the role of news in
empowering the Latino community. As his
response implies, the answer to negative
news is not necessarily positive news,
but empowering news—resources or
information that the news consumer can
use to make decisions or take action.

In workshops, participants discussed the
issues that were most important to them.
Education, health, housing, employment,
and the illegal dumping of trash in their
neighborhoods were always at the top
of that list. Participants said they wanted
resources and information that allow them
to better engage on those issues. Such
information could include detailed outlines
of policy proposals, guidance on how to
sign their children up for summer classes,
and what to do if they are injured at work.

COMMUNITY INSTITUTIONS
& STRONG SOCIAL
NETWORKS ADDRESS
INFORMATION NEEDS
Residents told us that the main way they
stay informed and engaged on issues
important to them is through trusted
community institutions such as churches,
schools, grassroots organizations,
libraries, and community health clinics.
Information from those sources is primarily
disseminated through social networks, in-
person events, and word of mouth.

Every community leader we spoke with
articulated the paucity of information about
local issues relevant to Latino immigrants.
Survey respondents and workshop
participants expressed the same sentiment,
stating “No tengo información”(”I don’t
have information”) or “No se dónde
conseguir información”(“I don’t know
where to find information”) on issues that
are important to them. “Más información”
(“More information”) was one of the most
common survey responses to the question,
“What would you change about the local
news media?”

MEDIA SPARKS FEAR
It’s not that there are no sources of news
and information for Oakland’s Latino
immigrant community, but the outlets
that exist are limited and have many
shortcomings. The only news sources
commonly cited by survey respondents
were commercial Spanish-language
outlets. Television is the primary source,
but numerous residents say they no longer
watch the news because it leaves them
feeling afraid and disempowered. “It’s
like the media silences people instead of
giving them a voice,” said Emma Paulino,
a community organizer with Oakland
Community Organizations, explaining that
the news broadcasts one negative story
after another without equipping viewers
with information they can use to take
action. “It’s really demoralizing to see that
the access people have to information is
commercial TV,” she added. She was one
of several people who expressed a concern
that the news may do more harm than
good by broadcasting a barrage of negative
stories and habitually depicting immigrants
as victims.

“MÁS INFORMACIÓN”:
An Information Needs Assessment of Latino Immigrants in Oakland California

6

FEW OPPORTUNITIES TO
SHARE THEIR STORIES
Local news media has the responsibility
to inform a community. It also has the
responsibility to represent the diversity
of stories, opinions, and voices reflective
of a community. Yet we found that there
are few opportunities for Oakland’s Latino
and indigenous Mam immigrants to exert
their voices in local civic conversations.
The news outlets they consume most—
commercial television stations—are based
elsewhere in the Bay Area, and are not
generally perceived as a space for residents
to share their stories. Furthermore, many
public forums organized to provide a
space for residents to voice their concerns
exclude the Latino immigrant community.
As Pastor Morataya said,

“Hay muchas personas que

tienen mucho que decir, pero

no tienen la oportunidad de

decirlo.”

“There are many people who

have a lot to say, but they don’t

have the opportunity to say it.”

Many of the pressing issues that emerged
in conversations with community leaders
and residents are absent or under-reported
in the news media, and unaddressed by the
larger community.

While trust in news media appears to
be low, old-fashioned social networks
serve as key hubs for sharing information
among Oakland’s Latino immigrants. In our
research, we found dozens of residents
eager to be engaged and involved in
their community, and who do so by
taking considerable time each month to
attend meetings where they connect with
neighbors, speak directly to city officials,
and engage on issues impacting their
families, neighborhoods, and communities.

INDIGENOUS MAM
INFORMATION NEEDS
Despite more than a decade of growth
among Oakland’s Mam Mayan indigenous
community, there are virtually no resources
catering to their particular linguistic needs,
leaving many monolingual Mam people
without any local information. As one Mam
resident told us in describing his family
members who speak neither Spanish nor
English, “Simplemente no se informan”
(“They are simply uninformed”).

NO CENTRAL SOURCE FOR
TIMELY, LOCAL INFORMATION
In the case of an emergency, it is unclear
how urgent information would be
disseminated among Oakland’s Spanish-
and Mam-speaking immigrants. Many
channels used for crisis response by
municipal agencies and civic organizations,
such as email, Twitter, and NextDoor,
are not frequently utilized by Latino
and indigenous immigrants. Grassroots
organizations that do have strong ties
to the community by and large lack
the capacity to translate, verify, and
disseminate information in a timely way.
In a region vulnerable to earthquakes and
fires, this lack of a central and relied upon
source for Spanish- and Mam-language
news threatens the ability to respond
to emergency situations, notify Latino
immigrants of events and policy updates,
and debunk rumors.

“MÁS INFORMACIÓN”:
An Information Needs Assessment of Latino Immigrants in Oakland California

7

The relentless growth of Silicon Valley,
and the inability of the region’s cities to
keep up with the growing demand for
housing has led to soaring housing costs.
According to Curbed, between 2012 and
2017, Oakland rent prices shot up 51
percent—the second-highest increase
in the nation. The impact of this can be
seen in growing homelessness as well as
hazardous overcrowding as more and more
people find shelter in converted garages,
warehouses, and other unsafe situations.
This crisis received national attention when
a fire broke out at a warehouse party in
2016, killing 36 people at the precariously
assembled live-work space.

Oakland’s Latino community was
originally centered just west of downtown.
After WWII, an “urban renewal” project
associated with the construction of the
Nimitz Freeway uprooted that community,
and many Latinos settled in the Fruitvale
district 5 miles to the southeast. This
neighborhood remains the cultural and
commercial heart of Oakland’s Latino
community, with a mass of churches,
shops, health clinics, social service
agencies, and civic institutions all catering
to Latinos. As the Latino immigrant
population has grown, the community has
settled throughout East Oakland. Today,
Fruitvale and the two Oakland zip codes
to the south—often referred to as “Deep
East Oakland”—are all majority Latino,
while they were predominantly African-
American in the past. As the lowest-paid
ethnic group in the Bay Area, Latinos are
particularly vulnerable to poverty, evictions,
overcrowding, and other fallouts from the
high cost of rent.

While many of Oakland’s Latino residents
have roots in Oakland and the U.S. dating
back decades or generations, the city
has continued to receive new immigrants

LATINO IMMIGRANTS
IN OAKLAND
Located directly across the bay from San
Francisco, Oakland, population 420,000, is
one of the anchor cities of the metropolitan
Bay Area. The port city’s industrial roots
have long attracted working-class people
from across the country and around the
world. This confluence of cultures has
contributed to the city’s reputation for
diversity, creativity, and political activism.

In the past 15 years, the city’s
demographics have undergone significant
changes, with the recession of 2008 and
the skyrocketing cost of rent pushing
many working-class residents out. For
decades, African Americans made up the
largest ethnicity in the city, with a high of 47
percent of the population in 1980. In 2010,
after thousands lost their homes in the
foreclosure crisis, African Americans made
up just 28 percent of the population, and
since then their share of the population has
continued to fall. Every other racial group,
though, has grown in size, with Latinos
increasing more than any other group. As
of 2016, whites made up 28% of Oakland’s
population, followed by Hispanics at 26%,
African Americans at 23%, and Asians
at 16%.

Violent crime has plagued the city and its
reputation for decades. From the 1980s
until the early 2000s, Oakland’s per capita
murder rate was among the highest in the
nation. In the past 5 years, homicides and
other forms of violent crime have steadily
dropped, though violent crime remains high
in certain neighborhoods of West and Deep
East Oakland.

https://sf.curbed.com/2018/1/30/16950444/bay-area-rent-san-francisco-oakland-san-jose
https://en.wikipedia.org/wiki/2016_Oakland_warehouse_fire
https://en.wikipedia.org/wiki/2016_Oakland_warehouse_fire

“MÁS INFORMACIÓN”:
An Information Needs Assessment of Latino Immigrants in Oakland California

8

from Latin America. Oakland is the 2nd
largest recipient of Central American
unaccompanied minors in California,
after Los Angeles. One of the newest and
rapidly growing immigrant groups in the
past 15 years has been Mam indigenous
people from Guatemala. Many Mam adults
speak little to no English or Spanish. It is
hard to track down numbers on the size of
this community, but local schools, health
clinics, courts, and other direct service
organizations report increased demand
for Mam interpreters. Low literacy levels
and a history of oppression in their home
country makes outreach to this community
particularly challenging. (Editor’s Note:

For the purpose of simplicity, this report

generally uses the term “Latino immigrant,”

yet our focus includes Mam immigrants,

many of whom describe themselves not as

“Latino” but as “indigenous.”)

It’s impossible to discuss the Latino
immigrant community’s feeling of
connection with local issues and
information without discussing immigration
status, particularly at a time when federal
authorities are vowing to crack down on
anyone in the country illegally. According to
a 2015 report on newcomer immigrants in
Alameda County prepared by Community
Health for Asian Americans, East Oakland
has one of the highest rates of unauthorized
immigrants in the county. “An estimated
35% of all children residing in East Oakland
have at least one unauthorized parent.”
Being undocumented, however, does not
mean lacking roots in the community.
According to the same report, on average,
unauthorized immigrants in East Oakland
have resided in the U.S. just shy of a
decade.

Officials in Oakland and Alameda
County have taken a proactive approach
to protecting immigrants regardless
of documentation status, but have
acknowledged the challenge of doing
so during a climate of fear and mistrust.
Shortly after the election of Donald Trump,
the Alameda County Board of Supervisors
set aside funds to support a rapid response
network to address potential raids by
immigration authorities. The network
involves several local immigrant advocacy
organizations, which have conducted
know-your-rights trainings for immigrants
and have trained allies to witness, verify,
and document reported actions by
Immigration and Customs Enforcement
(ICE). The city has prohibited the police
department from coordinating with ICE
officers, and Mayor Libby Schaaf received
national attention in the spring of 2018
for warning the immigrant community
of an impending ICE raid. However, the
Alameda County sheriff, who oversees the
local jail, has been accused by immigrant
advocates of coordinating with ICE to hand
detainees over to immigration agents.
These conflicting approaches by local law
enforcement have left many immigrants in a
state of uncertainty and concern.

“MÁS INFORMACIÓN”:
An Information Needs Assessment of Latino Immigrants in Oakland California

9

In many cases, we also discussed the local
news media and its coverage of and for
Latino immigrants, as well as accounts of
rumors and misinformation. In addition to
leaders who are a part of Oakland’s Latino
immigrant community, we also spoke with
a city councilperson, a communications
manager for the City of Oakland, and
leaders from national immigration advocacy
organizations. This outreach centered
on garnering a broader understanding of
how these entities identify and address
the challenges of reaching this target
community.

SURVEYS
For two months, we distributed surveys
to hear directly from Spanish- and Mam-
speaking Oakland residents. Thanks in
part to feedback from a local library branch
manager, an original 5-page survey was
revised to be short, engaging, and easy to
fill out. We provided pre-selected checkbox
options, as well as space for open-ended
responses. The surveys asked:

• What issues are most important
to you? The checkbox options were:
health, education, immigration,
employment, housing, discrimination,
public safety, local politics,
and “other.”

• Where do you get news and information
on issues important to you? The
checkbox options were: radio, TV,
newspaper, website, friend/neighbor/
colleague, text, WhatsApp, Facebook,
NextDoor, Twitter, church, lawyer, library,
community meetings, and “other.”

• If you could change one thing about
the local news media, what would you
change?

RESEARCH
METHODOLOGY
This report is based on nine months of
collaborative research, during which time
we met with community leaders, facilitated
small group workshops, and surveyed
hundreds of residents. Our aim was to
understand how monolingual Spanish- and
Mam-speaking immigrants are informed
and engaged on issues that impact them,
and what challenges and opportunities
there might be to address information gaps.

CONVERSATIONS WITH
COMMUNITY LEADERS
We met with leaders of 19 community-
based organizations or institutions that
work with Oakland’s Latino immigrant
community. These included libraries,
churches, schools, health clinics,
legal advocacy groups, a women’s
empowerment organization, an economic
development agency, a cultural center,
and other civic engagement organizations.
Our conversations broadly covered the
following questions:

• How does your organization engage
with Latino immigrants? What works
effectively, and what are particular
challenges of informing and engaging
this community?

• Where do the Latino immigrants you
work with get news and information?

The research originally focused on
monolingual Spanish-speaking immigrants,
but as we learned about the growth of
Oakland’s indigenous Mam community,
we broadened our research to include their
specific information needs.

“MÁS INFORMACIÓN”:
An Information Needs Assessment of Latino Immigrants in Oakland California

10

Respondents were invited to share their
phone number if they wanted to participate
in the design and launch of El Tímpano—a
local news initiative based in part on the
results of the survey.

We surveyed residents in person at various
events and community centers, often
engaging respondents in conversation if
they had the time and interest in expanding
on their answers. In a handful of cases
where respondents had trouble reading
and writing, we helped them fill out the
survey. We conducted surveys at Fruitvale’s
popular Day of the Dead street festival, in
the lobby of a public library, at a mobile
food bank, at churches, and other locations
frequented by Latino and Mam immigrants.
At a church catering to Guatemalan
immigrants, a native Mam speaker assisted
congregants who spoke Mam fill out the
survey. In total, we collected responses
from 268 individuals.

A resident fills out a survey after service at the
Primera Iglesia Presbiteriana Hispana church.

Surveys were designed like greeting cards to be inviting and easy to fill out.

“MÁS INFORMACIÓN”:
An Information Needs Assessment of Latino Immigrants in Oakland California

11

WORKSHOPS
In partnership with local organizations,
we facilitated five small group workshops,
reaching a total of 50 residents. The
sessions ranged from 30 to 70 minutes,
and were structured to address the same
questions as the survey. The group setting
allowed for more nuanced discussions

around issues of trust in media and
what participants wanted to see in local
news. The workshops were carried out in
partnership with Mujeres Unidas y Activas
and Oakland Community Organizations—
grassroots groups that opened their
regularly scheduled meetings to El Tímpano.

At a group workshop, community members use colored stickers to indicate what sources they rely upon for news and information.

IMMERSION
In addition to interviews, surveys, and
workshops, we spent several months
observing the formal and informal channels
used by Latino immigrant communities,
and Oakland residents as a whole, to
share information and participate in civic
conversations. We attended meetings on
local issues organized by church groups,

“know your rights” trainings organized
by advocacy organizations, meetings of
neighborhood crime prevention councils,
forums convened by civic engagement
organizations and city council members,
and a public town hall on the issue of
downtown development.

“MÁS INFORMACIÓN”:
An Information Needs Assessment of Latino Immigrants in Oakland California

12

Since these two outlets were the top source
of news among those we spoke with,
they were also the target of widespread
criticism. The most common complaints
were that the news is:

• Too negative. As Fernando Estrada,
a union organizer, put it, “If it’s not
something bad, they don’t make much of
an effort.” Numerous survey respondents
expressed their frustration by such
negativity. They wished that “no hablen
tan mal de Oakland” (they wouldn’t
speak so bad of Oakland”) and that the
news would have “menos violencia”
(“less violence”).

• Sensational and uninformative. Several
survey respondents called the news
“amarilla,” or sensationalistic “yellow
journalism”. Many attributed that to the
fact that it’s commercial, so outlets are
more concerned with attracting viewers
and ad revenue than with providing
information as a public service. “No es
muy útil. Es más entretenimiento” (”It’s
not very useful. It’s more entertainment”).
One person expressed a desire for
“una fuente verdadera y con más
información,” (“A truthful outlet with
more information”).

• Untrustworthy. The perception of
commercial media as sensational
bleeds into a belief that facts are not
its top priority. “Sabes que no es
información concreta” (“you know it’s
not real information”), one resident
said. Two community organizers
recalled experiences of the news media
sharing false information, such as when
someone who presented himself as a
lawyer on TV gave incorrect information
about immigration policy. Survey
respondents commonly gave remarks
indicating their suspicion of the media’s
veracity and motives. These are some

LOCAL INFORMATION
LANDSCAPE
The information landscape refers to the

infrastructure that supports information

production and flow. This includes media
outlets and distribution systems, as well as

other institutions and networks that produce

and share information, including govern-

ment agencies and civil society.

SPANISH-LANGUAGE
TELEVISION
Univisión & Telemundo

Spanish-language television news was by
far the top source of news and information
for residents we surveyed, with 62% of
respondents identifying television news
as a common source of information.
Radio was cited as a common source by
36% of respondents, and websites by
26%. This means that generally, when
people described “las noticias,” they were
describing Spanish-language television
news. When asked, respondents referenced
both Univision and Telemundo, the top
national Spanish-language networks. Both
have daily Bay Area news broadcasts from
their studios in San Jose. Univisón has
a local morning wake-up show and two
local half-hour evening news broadcasts.
Telemundo has two half-hour local news
broadcasts in the evening. Both cover the
9-county metropolitan region.

“MÁS INFORMACIÓN”:
An Information Needs Assessment of Latino Immigrants in Oakland California

13

Martinez of Mujeres Unidas y Activas.
She explained that news stories usually
focus on immigrants as victims, while
“the more important piece of the story
is missing, such as who is resisting,
and how to take action.” When her own
organization gets calls from reporters
interested in individuals to feature in their
stories, they are generally looking for
women who feel threatened by policies,
rather than those fighting for policy
change.

SPANISH-LANGUAGE RADIO
Radio ranked second among respondents
as a source of local news and information,
with just over half the number as television.
Several Spanish-language radio stations
are broadcast in Oakland. All of them
are commercial, and among them, little
broadcast time is dedicated to local news,
with a few notable exceptions.

Univision Radio

98.9 Que Buena is a commercial music
station owned by Univision, and 93.3 La
Raza is commercial music station owned
by Spanish Broadcasting System. The
programming on both stations is primarily
music and entertainment, with minimal
public affairs information shared incidentally
on talk shows.

KIQI 1010AM

KIQI 1010AM is a San Francisco-based,
Spanish-language, talk radio station.
Scheduling is comprised of independent
talk programs, a few public affairs shows,
infomercials, and programs hosted by local
businesses. Each independent programmer
pays the station for airtime.

KIQI airs “Hecho en California” (“Made in
California”), a fast-paced program hosted
by Marcos Gutierrez for a total of four

answers in response to the question,
“How you would change the local news
media?”:

“A veces es pura mentira.”

“Sometimes it’s pure lies.”

“Que sean realistas y que se

enfoquen en los hechos no

en mentiras!”

“(I wish) they were more

realistic and that they would

focus more on the facts and

not on lies.”

“Que fueran más sinceras!”

“(I wish) they were more

truthful!”

• Fear-inducing. Many people described
the impact the news has on their
psyche. As a woman stated during a
workshop, “Las noticias dan información
que causa pánico” (“The news gives
information that causes panic”). In fact,
a few community advocates voiced their
concern about the potential negative
impact that the news can have on the
immigrants they work with. “Sometimes
I think it does more harm than good to
get news from the Spanish language
news services there are,” said Lourdes

https://www.univision.com/san-francisco/ksol
https://yosoyraza.lamusica.com/
https://yosoyraza.lamusica.com/
http://kiqi1010am.com/
http://www.hechoencalifornia1010.com/

“MÁS INFORMACIÓN”:
An Information Needs Assessment of Latino Immigrants in Oakland California

14

It is worth noting that in contrast to
television, which provides clearer visual
clues when broadcasting commercials,
the lines between advertisers and “guests”
on commercial radio can be difficult to
discern. The pay-to-play station, KIQI
1010AM, for instance, has entire segments
of infomercials produced in a way that
sound like talk radio, with a “host” speaking
to what sounds like a “guest” marketing a
product. Public affairs programs sometimes
include expert guests who also advertise
their services on air. This practice, while
by no means unique to Spanish-language
radio, makes it difficult for listeners to
discern between independently verified
information and advertisements. This
presents an ideal opportunity for fraudulent
businesses, who can easily pay their way
onto the airwaves to gain the trust of
loyal listeners. As Ian Philabaum of the
Immigration Law Lab told El Tímpano,
“Radio has been an access point for
predators.”

SPANISH-LANGUAGE
NEWSPAPERS
The Bay Area was once home to a
rich landscape of Spanish-language
publications. Many were published by local
mainstream outlets. Others were supported
by New America Media, the nation’s
foremost advocate for ethnic media. But
in the past 15 years, several Spanish-
language publications have struggled, even
while the local Latino immigrant community
continues to grow. Nuevo Mundo, a free
weekly published by the San Jose Mercury

News, closed in 2005 after a nine-year
run. El Mensajero, a San Francisco weekly
founded in 1987, was purchased in 2004
by the transnational publishing group
ImpreMedia, which gradually cut staff
before closing the paper’s Bay Area bureau
in 2014. More recently, San Francisco-
based New America Media closed down in
late 2017, citing funding and management
challenges.

and a half hours daily on weekdays. It is
a mix of talk radio, messages from local
sponsors, music, and listener calls. The
host discusses information relevant to
immigrants, such as policy debates and
immigrant rights, and takes calls from
listeners to discuss such topics. He often
includes lawyers to address listeners’ legal
questions, and talks to reporters or others
calling in from protests or other events.

“Información Es Poder” (“Information Is
Power”) is a weekly one-hour public affairs
call-in show broadcast on KIQI 1010, on the
internet, and through Facebook Live. As its
name suggests, the focus is on providing
relevant information to the immigrant
community. Its host, Michelle White, is
a radio veteran who formerly worked on
“Hecho en California.” She hosts extended
conversations with guests from non-profit
advocacy and service organizations. The
show receives calls from all over the Bay
Area, and puts listeners directly in touch
with experts.

“Linea Abierta” (“The Line is Open”) is a
daily one-hour news program produced
by the non-profit Spanish-language public
radio network, Radio Bilingüe. It is hosted
by veteran reporters Samuel Orozco, Chelis
Lopez, and Martha Elena Ramirez, and
includes reported pieces, analysis of news
and policy, interviews with newsmakers,
and listener calls. As a nationally-broadcast
program, it does not include local Bay Area
news, but rather covers topics relevant to
Latino immigrants across the country. It airs
on KIQI 1010 on Thursday and Saturday
afternoons. Across much of California,
Radio Bilingüe has dedicated frequencies
which broadcast Radio Bilingüe news as
well as local programming. However, the
organization has not been able to acquire
its own station in the Bay Area.

https://www.eastbaytimes.com/2005/11/14/latino-papers-end-a-sign-of-times/
http://eltecolote.org/content/news/local-spanish-newspaper-closes-san-francisco-office/
http://eltecolote.org/content/news/local-spanish-newspaper-closes-san-francisco-office/
https://www.facebook.com/infoespodersf/
http://radiobilingue.org/en/rb-programas/linea-abierta-2/
http://radiobilingue.org/

“MÁS INFORMACIÓN”:
An Information Needs Assessment of Latino Immigrants in Oakland California

15

What remains of the Spanish-language
press in Oakland is a handful of free
newspapers distributed in Fruitvale, with
varying publication schedules, editorial
standards, and priorities:

El Tecolote is a bilingual, biweekly
community newspaper published by
Acción Latina, a non-profit cultural and
civic engagement organization based
in San Francisco’s Mission District. The
newspaper, founded as a project of a La
Raza Studies course at San Francisco State
University in 1970, is the longest-running
Spanish-language newspaper in California.
It publishes original articles on news and
culture, as well as contributions from
community members and a community
calendar. It has provided a platform for
many local emerging Latino writers. Much
of the publication’s reporting concerns
San Francisco and the Mission District,
and while El Tecolote has a strong and
loyal following in San Francisco, it is
less recognized among Oakland’s Latino
immigrants.

Visión Hispana is a bilingual, biweekly
newspaper distributed in the East Bay.
It focuses on positive stories, such as a
regular feature on youth athletes, profiles
of businesses, and syndicated articles
on healthy living. It is supported by
advertisements from local businesses
and classifieds.

El Mundo is a bilingual publication put out
by Oakland’s African American newspaper,
the Oakland Post. Many of its stories are
translations of Post articles, which focus
on East Bay politics. The Post’s publisher
is politically connected, and the paper
does not shy away from editorial content
reflecting his opinions about local political
issues and officials.

El Reportero is a bilingual newspaper
mostly comprised of brief reports from
across Latin America, as well as syndicated
articles on topics such as nutrition and
mysticism. Aside from a short list of cultural
events in the Bay Area, there is little content
specific to the region.

For the most part, these papers are
not widely or consistently distributed in
Oakland and lack loyal readership. In
workshops and surveys, rarely did residents
mention newspapers as a regular source for
news and information. When they did, they
were hard-pressed to recall the name of the
paper they had read. Others were surprised
to learn of the existence of Spanish-
language newspapers in Oakland.

http://eltecolote.org/
http://www.visionhispanausa.com/
http://www.oaklandpost.org/category/el-mundo/
http://elreporterosf.com/main/

“MÁS INFORMACIÓN”:
An Information Needs Assessment of Latino Immigrants in Oakland California

16

discussion, Emma said she would look into
it and try to get an answer from the city.

The following week, back at the church,
this issue of in-law units was the main
item on the agenda, and the local City
Councilman, Noel Gallo, was there, armed
with a thick stack of papers outlining the
new construction regulations. In the course
of an hour, he attempted to explain what
the changes meant, and discussed city
resources people could access if they were
interested in building additions to their
property. Residents, for their part, voiced
their challenges in dealing with the city’s
rising rent. Before the end of the meeting,
Emma told the group about the city’s
search for a new school superintendent,
and closed with a prayer wishing the city
strength and wisdom in selecting a leader
for the role.

Meetings like these, organized and
facilitated by OCO, are held each month in
a handful of churches across East Oakland.
Many are in Spanish, and some in Spanish
and English. They are a combination of
information session, group discussion,
and prayer circle, and are aimed at
empowering residents to engage in local
civic affairs. Over the course of a half a
dozen meetings we attended, we witnessed
city council members explain policies and
listen to residents’ concerns, heads of
municipal agencies outline plans for road
improvements and explain the budget
process, and a police commander answer
questions about how his agency was
addressing neighborhood crime.

In addition to providing the space for this
type of grassroots community organizing,
churches also serve as information hubs
connecting immigrants with a host of
services. “A new immigrant Latino family
in the area, their first contact will be this

GRASSROOTS
INFORMATION
SOURCES
Traditional news media is only one way in-

formation, news, and narratives are shared.

In this section we’ll review the local infor-

mation landscape beyond news outlets,

including social networks and community

institutions.

For many community members we spoke
with, grassroots organizations play an
important role as a source of information,
connection, and engagement on issues
they care about. This was particularly true
in our workshops, where participants—
by nature of being there—were actively
involved in such groups. In these
workshops, we asked participants to
indicate how often they relied on particular
sources for news and information.
Community organizations were named
most frequently, followed by churches,
friends, relatives, and television.

CHURCHES & INTERFAITH
ORGANIZATIONS
On a Thursday evening in April,
Emma Paulino of Oakland Community
Organizations (OCO)—an interfaith
grassroots organizing group—led seven
Latino immigrant residents in conversation
in the basement of a Catholic church in
Fruitvale. She began the meeting with
introductions and a prayer, and then
asked those gathered around the circle
what issues were on their minds. This
evening, the cost of living dominated the
conversation. One person had heard about
new regulations on constructing in-law
units in homes and backyards, but wasn’t
quite sure what it meant for her. After some

“MÁS INFORMACIÓN”:
An Information Needs Assessment of Latino Immigrants in Oakland California

17

network, and is able to mobilize a large
and diverse constituency in Oakland.

• Connecting residents to services,
resources, and events: Churches are
a key point of contact for institutions
seeking to reach Latino immigrants,
from embassies conducting outreach to
banks and municipal agencies setting
up information tables after Sunday
service. Mariano Contreras, a member
of the Latino Task Force, explained that
to spread word about a public forum
with the new police chief that his group
organized, he posted a notice in a
church bulletin and spoke on the pulpit
during mass at a local church.

• Fostering a sense of community:
Churches provide a connection to a
supportive community—something that
can be difficult to find and extremely
valuable for new immigrants. Many Mam
immigrants for example, speak little
Spanish or English, and church services
provide an opportunity to connect with
others who speak their language.

LIBRARIES
On five separate occasions, El Tímpano
surveyed residents in the lobby of the
César Chávez Branch of the Oakland Public
Library, located in Fruitvale Plaza. In that
time, we were able to see how the library
serves as a community hub, especially for
the neighborhood’s immigrant population.
It was clear that branch manager Pete
Villaseñor’s ongoing efforts to make the
library inviting to all residents plays a big
role in this. The library is decorated with
festive Mexican art, has multilingual staff
and signage, and a large Spanish-language
collection. A former Mam staff member
produced a Mam-language outreach video
they posted to the library’s Facebook page,
which Pete attributes to bringing in more

church,” said Pastor Morataya of the Primer
Iglesia Hispana Presbiteriana. His church
provides English as a Second Language
(ESL) and computer classes several times
a week. The church also belongs to a
regional interfaith network that supports
new immigrants by finding volunteers to
accompany them to legal hearings, among
other endeavors. If municipal agencies,
advocates, or other organizations want to
reach the community, local churches are a
good place to go.

In fact, many of the activities performed
by faith-based organizations and leaders
serving Oakland’s Latino immigrants
might sound familiar to journalists and
newsrooms. A few examples include:

• Fact-checking: As the Trump
administration has pledged to crack
down on undocumented immigrants,
rumors of ICE raids have spread
throughout immigrant communities,
perpetuating fear and confusion. A
church leader explained that at the start
of the administration, rumors would
spread through WhatsApp and text
messages and eventually reach her.
She would then call law enforcement
to verify whether or not it was true, and
disseminate the checked information
back through text messages. It’s not in
her job description, but as she explained,
“There’s no one else who is doing this.”

• Ensuring public accountability: As
noted in the account of OCO meetings,
interfaith organizations are able to
put low-income residents in direct
conversation with city officials. This
allows residents to ask questions, share
their concerns, and pressure such
officials when needed to spark the local
change they want to see. OCO is a
member of the national People Improving
Communities through Organizing (PICO)

“MÁS INFORMACIÓN”:
An Information Needs Assessment of Latino Immigrants in Oakland California

18

immigrant community more than any other,
attracting visitors from across Oakland and
the East Bay.

POLITICAL EMPOWERMENT
GROUPS & OTHER
COMMUNITY INSTITUTIONS
Many local grassroots and advocacy
organizations based in the Fruitvale
neighborhood serve as sources of
information and empowerment for the
Latino immigrant community. They include,
but are not limited to:

• Centro Legal de la Raza: Founded
nearly 50 years ago, Centro Legal is a
high-profile non-profit organization that
provides legal services for low-income,
immigrant, and Latino communities. It
holds monthly clinics, and often partners
with other organizations for public “know
your rights” workshops.

• Clínica de la Raza: One of the largest
community health centers in California,
La Clínica runs numerous physical and
mental health clinics serving Latino
immigrants.

• Mujeres Unidas y Activas (MUA):
MUA is a Latina immigrant women’s
empowerment organization that holds
member meetings twice a week. As part
of its “MUA University” it also provides
presentations on and discussions
about political issues that impact the
community. When we visited, the day’s
presentation explained the implications
of California’s new “Sanctuary State” law.

• Street Level Health Project: This
community health clinic caters to
day laborers and their families. The
organization has holistic health services,
provides free lunches, and holds regular
member meetings. It also gave birth
to the Oakland Workers Collective,

local Mam residents. A few noteworthy
ways the library serves as a source for local
information:

• The first-floor lobby includes two large
bulletin boards as well as informational
displays. Many patrons spend upwards
of five minutes reviewing the boards,
which contain information on upcoming
events, social services such as where to
find the Alameda County food bank and
how to register for Medi-Cal insurance,
and information from local non-profit
organizations.

• The library has a dynamic roster of
programming catering to the largely
Latino immigrant community it
serves. This includes not only literary
programming but also Spanish-English
conversation groups, children’s movies,
a monthly “Lawyer in the Library”
session, a knitting circle, and visits from
social service agency representatives.
During the course of two months tabling
in the lobby, we saw many repeat
visitors.

The César Chávez branch is one of several
libraries that serve Oakland’s Latino
immigrants, though its collection and
programming perhaps caters to the Latino

The bulletin board at the César Chávez branch library
is a space for information on local resources and
events.

“MÁS INFORMACIÓN”:
An Information Needs Assessment of Latino Immigrants in Oakland California

19

• Others: It is impossible to name all of the
institutions that serve Oakland’s Latino
immigrants, but some additional groups
include Causa Justa, Oakland Catholic
Worker, the Restaurant Opportunity
Center, Spanish-Speaking Citizens’
Foundation, and the International Rescue
Committee.

CHALLENGES
OF GRASSROOTS
INFORMATION SOURCES
Given the centrality of trusted institutions
in Oakland’s Latino immigrant community,
some have become gatekeepers for
disseminating information. Yet for many of
these institutions, that is a role thrust upon
them by necessity rather than design, and
the reliance on overworked community
organizers to provide information can
create a bottleneck. As an example, when
we asked the organizers of a citywide town
hall—a gathering with a notable absence

an advocacy, education, and civic
engagement organization for day
laborers.

• Unity Council: An economic
development organization with a large
footprint in Fruitvale, the Unity Council
manages affordable housing, a senior
center, and Head Start programs; runs
the Fruitvale Plaza farmers market;
organizes annual street festivals; and
provides resources to support economic
opportunity, including a career center
and a mentorship program for Latino
young men.

• Schools: Public, charter, and Catholic
schools also serve as community
information hubs. Many schools have
parent groups that aim to engage and
inform parents not only about education,
but also about other issues such as
nutrition and immigration rights. Schools,
like churches, also provide space for
community groups to host events.

Participants in group workshops expressed that community organizations were among the most relied upon sources for information
on issues they care about.

“MÁS INFORMACIÓN”:
An Information Needs Assessment of Latino Immigrants in Oakland California

20

While regular gatherings such as OCO’s
monthly meetings at individual churches
attract a consistent group of participants,
and often include guests such as city
council members, municipal staffers, or
police captains, it is unclear how far the
information shared in those meetings goes.
Attendees can number from as low as five
to as many as 20.

What this means is that community
groups often struggle to get information
and resources to Latino immigrants. One
organizer told us that in the restaurant
where she works, she has become a source
of information for her fellow immigrant
colleagues. When she told them that an
alliance of organizations had set up a rapid-
response hotline to report ICE activity, her
colleagues were surprised and elated to
learn about it. Even though the hotline had
been running for nearly a year and had
been publicized in the news, at numerous
community meetings, and in emails and
fliers, this was the first time they learned of
it. They simply had not been in contact with
any of the various organizations promoting
the initiative.

One church leader told us she worries
about this often. Outside of a few
institutions, there are no centralized places
for immigrants to receive information and
share their stories. What about all of the
community members who aren’t connected
to institutions—those who don’t go to
church, aren’t active in their children’s
schools, or don’t have the time, child
care, transit fare, or initiative to attend
community meetings? How do they access
the information that is circulated in those
spaces?

of monolingual Spanish speakers—how
they tried to reach Latino immigrants,
they admitted they had a hard time.
They explained that they had emailed a
grassroots organization with strong ties to
the community, but never heard back.

Most of the community organizations we
encountered struggle with insufficient
resources and, during a time of changing
immigration enforcement policies,
constant crises to address. Disseminating
information in a timely and reliable basis is
often beyond their capacity.

Realistically, the number of people these
organizations do reach through meetings,
emails, phone calls, social media, and word
of mouth comprises only a small fraction
of Oakland’s Latino immigrant population.
The vast majority of residents are not
engaged enough to attend meetings or
be active in a community organization. As
one community leader explained, “Time
is a challenge in reaching community.”
People are simply busy. Pastor Morataya
described his concern about community
meetings: “A esas reuniones, asisten
líderes, pero no estoy seguro que asiste la
comunidad” (“At these meetings, there are
leaders, but I’m not sure the community is
there”). This dynamic played out at a forum
organized by a Latino civic engagement
organization. Present at the meeting were
a Spanish-language television network,
the Oakland mayor, a city council member,
a Mexican consulate representative, and
several leaders of community organizations.
Simultaneous translation was available.
Yet while debriefing afterwards, organizers
expressed their disappointment that there
weren’t as many Spanish speakers as they
had hoped to see.

“MÁS INFORMACIÓN”:
An Information Needs Assessment of Latino Immigrants in Oakland California

21

outreach mechanisms. “It seems like the
population we serve are very into their
phones, texting, doing things through their
phones,” observed an attorney with Centro
Legal de la Raza. The Immigrant Family
Defense Fund, which works with immigrant
parents of public school children, uses a
text-messaging platform to reach a large
number of people. For OCO meetings
at individual churches, members take
responsibility for calling others to remind
them to attend.

Fliers

Many organizations use fliers, though their
effectiveness is debatable even among
those that do. “Fliers fly,” said the OCO
organizer, Emma Paulino. But, she added,
people often want something physical they
can take with them. The bulletin board at
the César Chávez Branch Library, covered
in fliers from various organizations and
agencies, is clearly well utilized, as many
people stop and survey the information
posted there.

Traditional news media

Spanish-language television news appears
to be the only platform equipped for getting
information out in a timely way to a large
number of Latino immigrants. A lawyer
with Centro Legal de la Raza said her
organization has a good relationship with
the local stations, and when they hold a
press conference or need to get information
to the community, they can be relied upon
to be there.

Social media

Just over a quarter of survey respondents
named Facebook as a source of news and
information. However, in workshops, a
more nuanced relationship with Facebook
emerged, with several people saying that
they don’t know whether to trust a piece of
information they see on the platform. “Lo

PRODUCTION
& MOVEMENT
Production and movement looks at the

variety of information and the diversity of

content within an information ecosystem,

whether from the government, community

news sources, social media, word of mouth,

and other local information producers.

TOOLS, FORMATS &
APPROACHES FOR SHARING
INFORMATION
The following tools, methods, and
approaches are used by community
organizations, schools, and other local
institutions to reach Oakland’s Latino
immigrants.

In-person meetings & outreach

When asked about the most effective
way his organization reaches community
members, the director of a health clinic
said without hesitation, “face-to-face.” For
grassroots organizations, regular in-person
meetings are key to imparting information
and listening to members’ concerns. The
organizations OCO, MUA, Street Level
Health Project, and Restaurant Opportunity
Center all have regular meetings, as
do school parent groups, legal aid
organizations, and mental health groups.
Street Level Health Project also conducts
outreach by going to the streets early in the
morning to speak with day laborers. The
challenges of face-to-face engagement are
that it is resource intensive, only reaches
a limited number of people, and can be
ineffective in imparting timely information.

Text messages & phone calls

In order to get people to meetings,
organizers told us that personal phone calls
and text messages are the most effective

“MÁS INFORMACIÓN”:
An Information Needs Assessment of Latino Immigrants in Oakland California

22

use email newsletters and Twitter to
update their constituents, and community
organizations use email newsletters
to promote their events. The lack of a
central, dedicated space and platform to
share timely information with Oakland’s
Latino immigrants begs the question of
how municipal officials would reach the
community in the event of a crisis.

Language

For Oakland’s monolingual Spanish- and
Mam-speaking immigrants, language
is the greatest barrier to information
and civic engagement. The inability to
read or understand English severely
limits the information available to them
and opportunities to share their stories,
opinions, and concerns.

Lourdes Martinez, the advocacy director
of MUA, sounded exasperated when she
described how much information the
women she works with miss when it is not
translated into Spanish. “Our community,”
she said, referring to the immigrant women
her organization serves, “is monolingual. It
is not bilingual. Because I speak English,
I have access to news that someone else
who doesn’t speak English doesn’t have
access to.” Because MUA’s staff includes
monolingual Spanish speakers, she
sometimes translates news articles—such
as those analyzing policy proposals—
into Spanish so that her colleagues
can understand the issue in the sort of
complexity that is rarely found on television
news. When she does, she said, she wishes
she could get the translation out to more
immigrants who would find it valuable, but
she simply doesn’t have the time. News
articles, updates, actions, and invitations
to events are all examples she gave of
information that is often only produced
in English, despite its relevance to Latino
immigrants. We heard similar frustration

veo en Facebook pero no se si es verdad,”
(”I see it on Facebook, but I don’t know
whether it’s true”) said one participant.
Among the Mam community, one local
leader said that “if there’s a death in the
community, people will post on Facebook
to raise funds or do something.” However,
there are no particular Facebook pages or
groups we found dedicated to providing
local news and information to Oakland’s
Mam- or Spanish-speaking communities.

ACCESS
This dimension focuses on the political,

cultural, time, cost, and other factors that

affect the flow of information. In particular,
it seeks to identify any barriers to inclusive

interaction and participation within an infor-

mation ecosystem

BARRIERS TO INFORMATION
Communication platforms

A number of communication platforms
used frequently by politicians, government
agencies, and journalists, such as
NextDoor, Twitter, and email, are not so
commonly used among the residents
we spoke with. What this means is that
information shared through those channels
may never reach many of Oakland’s Latino
immigrants.

These differing media habits present a
significant barrier for Latino and indigenous
immigrants in accessing information. For
instance, during the North Bay wildfires in
the fall of 2017, municipal officials used
Twitter and NextDoor, as well as traditional
media outlets, to update Bay Area residents
about air quality and how to protect oneself
from breathing toxic particles. Even in non-
emergency situations, city council members

“MÁS INFORMACIÓN”:
An Information Needs Assessment of Latino Immigrants in Oakland California

23

children play the role of translators for their
immigrant parents. We saw this firsthand
while conducting surveys, when Mam
parents relied on their children to translate
the questions into Mam. The César Chávez
Branch Library, in an effort to reach the
neighborhood’s Mam community, produced
a Mam-language video explaining the
services available at the library. According
to Henry Sales, the Mam librarian who
was behind the effort, it is so rare to see
any information produced specifically
for the Mam community that the video
succeeded in attracting Mam residents by
demonstrating that they were welcome and
that there was someone there who spoke
their language.

Oakland was the first city in the nation
to pass an Equal Access to Services
ordinance, ensuring that limited-English
residents have access to municipal services
and resources through the translation of
certain documents, the hiring of bilingual
staff, and other efforts. The ordinance
targets languages spoken by more than
10,000 residents with limited English
speaking ability. Only Spanish and Chinese
currently meet that threshold. The city
recently revamped its website to make
it more service-oriented, and Mai-Ling
Garcia, the digital engagement manager
overseeing that process, explained that
one goal was to simplify the language so
that the site is not only more accessible
in English but also easier to translate into
other languages.

Literacy & education

Education can be another significant barrier
to information access for many Latino
immigrants. According to the census,
35-45% of East Oakland residents did not
graduate from high school. Among Latino
immigrants, the rate is likely much higher.
In a 2016 survey of Oakland day laborers

from Emma Paulino of OCO. When city
officials share information to pass on to her
organization’s members, they often share
that information in English only, leaving
her to either respond asking for a Spanish
translation, or to translate the material
herself.

The Mam community is even more
linguistically isolated than monolingual
Spanish speakers. As one Mam resident
said, “Most of the community doesn’t
speak Spanish. The language barrier is
a really big one.” Many Mam adults do
not speak Spanish fluently, and have low
literacy levels. According to Mam residents
we spoke with, there is no source of local
news or information in Mam.

Certain community institutions are
particularly adept at bridging language
barriers for Spanish speakers. In churches
affiliated with OCO, meetings take place
in Spanish or in both Spanish and English,
depending on the needs of participants.
Centro Legal de la Raza and Clínica de
la Raza are well known among the Latino
immigrant community. Both conduct
substantial programming in Spanish
and have Spanish speaking employees.
However, accounts from case workers
at Clínica de la Raza suggest that the
organization is struggling to meet the
growing demand for Mam speakers.

Nate Dunstan from the English Language
Learner Office of the Oakland Public School
District explained that most schools with
a large Latino immigrant population have
staff that can communicate with parents
in Spanish, and the district has Mam
interpreters and outreach coordinators to
help communicate with that community. A
few schools that target immigrant students
have regular meetings with parents in their
native languages. And in many cases,

“MÁS INFORMACIÓN”:
An Information Needs Assessment of Latino Immigrants in Oakland California

24

on enforcement, many residents do not feel
safe in unfamiliar spaces or institutions and
are hesitant to take part in public events
and activities.

At the start of the current presidential
administration, many direct-service
organizations serving Latino immigrants
reported that their clients or members
were not showing up to appointments or
events out of fear that by participating in
activities targeting immigrants, they might
attract attention from Immigration and
Customs Enforcement (ICE). This presents
an even greater challenge for immigrant
advocacy organizations. At a time when
it is particularly important to disseminate
information about policy reforms and
immigrant rights to those targeted by the
administration, some of the most effective
ways of sharing such information—in-
person meetings and events—are perceived
by immigrants as a potential threat.

This climate of fear has made immigrants
even more reliant on people and
organizations they trust. “They want to go
to spaces they know, where they don’t feel
threatened,” said the leader of a community
health clinic. Some public meetings,
including many of the city’s Neighborhood
Crime Prevention Councils (NCPCs), take
place at police stations, where immigrants
who fear getting swept up by law
enforcement are unlikely to feel comfortable.
On the other hand, a room full of Latino
immigrants showed up to speak with a
police captain when he met with them at an
OCO meeting at a Catholic school.

Time and again, community leaders and
residents mentioned “word of mouth”
as one of the most effective ways for
information to spread. “People come here
because they know people who come
here,” said a lawyer at Centro Legal de

conducted by Stanford in partnership with
Street Level Health Project, 92% of those
surveyed did not graduate high school, and
69% had less than six years of education. In
two of our workshops, a participant needed
assistance during a text-based activity, and
while conducting our surveys we helped out
a handful of participants who couldn’t read.
The Mam community in particular has high
rates of illiteracy, as many families come
from the countryside where, as Henry Sales
explained, many children work rather than
attend school.

While organizations that work closely with
low-literacy immigrant communities design
strategies to overcome this challenge—
such as conveying information in visuals
and in person rather than relying on text—
mainstream news and information sources
that rely exclusively on text exclude these
residents.

As a few community leaders pointed out,
low literacy is not the only educational
barrier to understanding the news. “The
news isn’t designed for people who aren’t
already in the know,” stated Lourdes
Martinez of MUA. She said she wished the
news were presented in an educational way
that puts issues in context “to explain how
a national issue affects local communities.”
When she gives presentations to MUA
members, she uses graphics to present
basic civics lessons such as how the
government is structured, an approach she
says MUA members find helpful in grasping
the information. “Making an effort to
simplify the language could go a long way,”
Lourdes said.

Fear & trust

It is impossible to talk about barriers to
information for Latino immigrants without
raising the issue of trust. At a time of anti-
immigrant rhetoric and increased attention

“MÁS INFORMACIÓN”:
An Information Needs Assessment of Latino Immigrants in Oakland California

25

Taking into consideration the importance
of social ties in instilling a sense of trust,
the school district has hired “community
navigators”—local residents whose job is
to connect families with needed resources.
As Nate explained, parents are “more likely
to trust what they’ve heard when it comes
from someone from their community.”

This sentiment was shared by Pastor
Morataya of the Primera Iglesia Hispana
Presbiteriana, who described a widespread
perception that the city lacks resources
for the undocumented community. He
explained that many immigrants neglect
medical care or self-diagnose illnesses
because of the false belief that their
immigration status will be exposed if they
seek medical care.

IMPACT OF
INFORMATION
This dimension looks at the relationship

between information, knowledge, and large-

scale behavior change, such as collective

community action and policy change.

Broadly, it examines how information affects
individual and community opportunity, well-

being, and development.

Our research revealed a media landscape
that leaves much to be desired when
it comes to providing information that
empowers Oakland’s Latino immigrant
residents, shines a light on their stories,
or provides a channel for their voices
to be heard. While a strong network of
community organizations makes up for
many of these gaps, there is great potential
for a more robust and empowering local
media to serve this community.

la Raza. The strong ties people have to
their churches, schools, family, and other
social circles are influential channels for
information exchange.

Yet the importance of word of mouth
can be a double-edged sword. Social
networks can help information spread
quickly, meaning they can also facilitate
the spread of rumors and misinformation.
One persistent rumor, particularly at the
start of the Trump administration, was
about ICE raids—a rumor that sparks fear
and concern throughout the community.
As Nate Dunstan of the public school
district explained, it can be hard to dispel
misinformation once it takes hold:

There’s definitely still a lot of
misinformation through rumor

and word of mouth that we

hear, about raids happening

that didn’t. There’s a lot of

misinformation around… what

consequences could come

from accessing public benefits
to your documentation status.

We have literature we can

provide in writing, but people

still don’t believe us because

they’ve heard otherwise.

“MÁS INFORMACIÓN”:
An Information Needs Assessment of Latino Immigrants in Oakland California

26

CIVIC CONVERSATIONS
FREQUENTLY LACK LATINO
IMMIGRANT VOICES
In our surveys and conversations, we found
residents who were very involved in their
communities, and who wanted to be better
informed and heard. Yet their voices are
often absent or underrepresented in larger
civic conversations—the result of numerous
barriers to information access and linguistic
and cultural divides in the information
ecosystem.

In effect, we often found parallel
conversations taking place—one in
Spanish and one in English—missing the
opportunity to find common ground, share
resources, and build coalitions. This was
apparent immediately following a massive
Mexico City earthquake, when we heard
participants at an OCO workshop discuss
the need for information on how to prepare
for an emergency. Meanwhile, in an NCPC
meeting that took place a half a mile away,
participants—six white and one black—
shared information about free emergency
preparedness workshops. Both meetings
also discussed the concern residents
have over illegal dumping. As these
meetings are often comprised of social
networks, whether through church groups
or neighborhood friends, they appear to
split along the social and cultural divides of
those social networks.

The insular nature of many of these
meetings means that the stories and
perspectives of Latino immigrants are
not exposed to and understood by other
communities. As one faith leader said,
OCO does a good job of telling the stories
of Latino immigrants, “but to ourselves.
What OCO hasn’t been able to do is
amplify those voices, get them to others.”
This point was reiterated by an active

NEGATIVE NEWS
CONTRIBUTES
TO DISENGAGEMENT
In each workshop we held, and in
numerous surveys, participants raised the
issue of negativity in the news. Several
people told us that the news has become
so negative, they no longer watch it. The
overall sense we got from residents and
community leaders is that in many ways,
commercial television news contributes to
fear and disempowerment among its Latino
immigrant viewers.

LACK OF INFORMATION
PERPETUATES FEAR
& VULNERABILITY TO ABUSE
In speaking with residents, it was striking
how many people expressed the simple
need for more information. When it
comes to issues important to them, they
often don’t know where to turn to inform
themselves. Those issues range widely—
from emergency preparedness to youth
summer programs, affordable housing, and
workers’ rights.

At a time when Latino immigrants are
impacted by harsh national policy
proposals as well as local issues such as
the Bay Area’s housing crisis, the lack of
reliable sources for news and information
leaves immigrant residents unable to make
informed decisions for their health, safety,
and wellbeing. Pastor Morataya pointed
to the increase in Oakland’s minimum
wage as one example of a topic many
Latino immigrants are uninformed about.
“Mucha gente va a restaurantes y ni saben
del salario mínimo” (“Many people go to
work in restaurants and don’t even know
about the minimum wage”). Such lack of
information can leave residents vulnerable
to abuse. As one resident put it, “Mucha de
la comunidad no está informada. Por eso
pasan abusos” (“Much of the community is
not informed. That’s why abuses occur”).

“MÁS INFORMACIÓN”:
An Information Needs Assessment of Latino Immigrants in Oakland California

27

INSIGHTS &
SUGGESTIONS
There are many great ways that existing
organizations are attempting to facilitate
information channels to and from
Oakland’s Latino immigrant communities.
We’re interested in collaborating with the
community members and organizations
we met while conducting this research to
strengthen those efforts and develop new
ways to address some of the information
gaps that have been illuminated. Here are
a few approaches to community journalism
that might inspire the development of new
ideas in Oakland:

• Facebook news channel: One woman
who filled out our survey said she
wished Oakland had a local Facebook
page like the one she follows in Colima,
Mexico, where she lived half her
life. The page shares independently
reported news and information about
the city, and links to articles published
on www.colimanoticias.com. She told
us the Colima Noticias Facebook page
has helped foster a better sense of
community and understanding among
residents about local affairs, and helps
keep her engaged in the city even when
she is away. There are other examples
of Facebook-native news sites that
help connect residents to local news
and information, such as Jersey Shore
Hurricane News, which began as a
Facebook-only news site and now has
its own website. What makes these sites
reliable sources of news is that they
do not simply provide a platform for
information, but they are administered
by trained moderators or professional
journalists who verify information that
is posted, thus avoiding the spread of
rumors and the sense of incredulity that
many people have when consuming
information on Facebook.

OCO member. He said Latino immigrant
residents like himself are all too familiar with
the problems they are dealing with. A major
gap, as he sees it, is getting those stories
out beyond their own community: “Lo que
queremos es difundir las noticias para
que salgan afuera de nuestra comunidad”
(“What we want is to spread the news so
that it gets out beyond our community”).

The lack of a clear way for Latino
immigrants to share their stories so that
they reach a larger or influential audience
is a source of frustration on an individual
and systemic level. Jevon Cochran, a
community organizer with Causa Justa,
said that “in political campaigns, the
people directly affected by issues are
not adequately represented.” Take as an
example the issue of the housing crisis.
Since the Ghostship Fire—a tragedy that
took the lives of dozens of artists in a
hazardous live-work building in Fruitvale—
local media has extensively covered the
challenges facing artists as a result of
the region’s high cost of living. Yet Latino
immigrants make up the region’s lowest-
paid workforce, making them one of the
most vulnerable populations when it comes
to housing security. We heard numerous
stories from hospital workers and legal
advocates about how the housing crisis
affects this community, including extreme
overcrowding, women living with abusive
partners, and landlords shutting off utilities
in an attempt to evict tenants. Relative
to artists, however, these stories have
received scant attention by the local press
and political leadership.

https://www.facebook.com/colimanoticias/
https://www.facebook.com/colimanoticias/
http://www.colimanoticias.com/
https://www.facebook.com/JerseyShoreHurricaneNews/
https://www.facebook.com/JerseyShoreHurricaneNews/
http://jshn.org/

“MÁS INFORMACIÓN”:
An Information Needs Assessment of Latino Immigrants in Oakland California

28

access and thus wouldn’t find articles
on their website or Twitter. Considering
the widespread desire for information
on basic resources, a mobile-based
news bulletin that includes a directory of
resources and events may be a valuable
information service for this community.
Another mobile-based news platform
is GroundSource, which facilitates
reporting and conversations with a
large community via text messaging.
The platform is used by the Listening
Post project in New Orleans and other
communities to gather stories from
residents on timely issues.

• Community navigators and
partnerships: Recognizing the
importance of trusting relationships, the
Oakland Unified School District hired
community navigators to help connect
families with resources and information.
News organizations and others seeking
to develop information channels to
serve this community would do well to
borrow this approach by hiring from
the community and partnering with
known and trusted institutions—many
of which already inform and engage the
Latino immigrant community. As Pastor
Morataya told us, so many community
institutions already have strong bonds
with the community, it only makes sense
that they help disseminate reliable
information. “Creo que las iglesias,
escuelas, tiendas, deben informar mejor
acerca de actualidades migratorias,
salarios minimos, etcétera.” (“I believe
the churches, schools, shops should
better inform people about what is going
on in immigration reform, minimum
wages, etc.”)

• Community bulletin board: DailyTalk

in Monrovia, Liberia, is a simple and
effective news initiative that relies on a
physical presence to inform residents

• Listening Post - A community
microphone: The Listening Post, first
developed in New Orleans by Internews,
places microphones in public places to
gather stories from residents, especially
those from communities traditionally
underrepresented in the local media.
The microphones are placed in different
locations where the community
gathers—such as barber shops, parks,
and community centers—and residents
are invited to share personal stories on
issues in the news. The initiative also
uses a text-messaging platform to do the
same. By partnering with a local public
radio station to host a monthly show,
the Listening Post amplifies voices from
diverse communities. This approach has
now been replicated by several local
news outlets to foster civic engagement
and amplify underrepresented voices.
(Full disclosure: This information needs

assessment is supported by a grant from

the Listening Post Collective.)

• Mobile-based reporting and
information: Another survey respondent
told us she wished she could get news
by text so she can get it anywhere at any
time, and not miss out when she is busy
during the news broadcast. While many
national news outlets have developed
their own mobile news apps, very few
residents we spoke with mentioned
these apps as a source of news. Rather
than requiring residents to download
a specific mobile app, it may be more
effective to leverage tools and platforms
they already use to disseminate
information by mobile phone, such as
text messaging or WhatsApp. One model
can be found in the Zimbabwean news
outlet 263Chat, which distributes its
newspaper in PDF form on WhatsApp

to subscribers. Its objective is to reach
audiences who have limited online

https://www.groundsource.co/
http://content.time.com/time/video/player/0,32068,946148958001_2072036,00.html
http://www.nytimes.com/2006/08/04/world/africa/04liberia.html?mcubz=1
http://listeningpostnola.com/
https://www.listeningpostcollective.org/
http://263chat.com/
https://medium.com/@madbair/taking-the-internet-off-the-internet-to-reach-offline-audiences-be3c728b0246

“MÁS INFORMACIÓN”:
An Information Needs Assessment of Latino Immigrants in Oakland California

29

CONCLUSION
& NEXT STEPS
Under the auspices of “El Tímpano,”
and with the ongoing support of the
Listening Post Collective, we commit to
sharing and discussing these findings with
stakeholders, including the residents who
filled out our surveys and the community
leaders who shared their insights, as well
as municipal staffers and others who
can use these findings to strengthen
their engagement with Oakland’s Latino
immigrant communities.

For our part, El Tímpano aims to
collaborate with local organizations and
funders to facilitate two-way channels
of news and information that inform and
engage Oakland’s Latino immigrants,
based on what we have learned from the
community throughout this information
needs assessment. Prior to the release of
this report, El Tímpano received a grant
from California Humanities to launch a
community conversation in the model of
the Listening Post, focusing on the issue
of housing. Over the course of one month,
more than 100 people stepped up to our
community microphone to share their
personal story about how they are affected
by the rising cost of rent. El Tímpano is
collaborating with various local media
outlets to amplify and investigate these
stories in both English and Spanish.

While that is our first step to exploring
solutions to address the information
gaps raised in this report, it is only one
potential solution. El Tímpano has also
received a grant from the Lenfest Institute

to deploy the mobile reporting service,
GroundSource, to facilitate conversations

every day. A large billboard sits at a
central traffic circle in Monrovia and
shares daily headlines relevant to the
lives of community members. During
the 2015 cholera epidemic, Daily
Talk was a reliable source of crisis-
response information. In Oakland, the
César Chávez Library’s bulletin board
is heavily trafficked as a resource for
many immigrants and others searching
for community resources. If they do
not already, community organizations,
civic agencies, and news outlets would
do well to leverage the visibility of this
and other community bulletin boards to
share timely and relevant information to
the Latino immigrant community (such
as public health and safety alerts, and
invitations to public events).

• Cycle News: In the Corona
neighborhood of Queens, New York, a
women’s empowerment group partnered
with the New York City Department
of Immigrant Affairs to create a two-
way information service that provides
immigrant residents with resources
about city services, and the city with
information about immigrants’ concerns.
The women’s group, Mujeres en
Movimiento, took off on bikes throughout
the neighborhood, meeting people
face-to-face to share information and
collect their feedback, which they then
forwarded to city staff.

http://eltecolote.org/content/en/features/community-reporting-project-uncovers-tenant-abuse-overcrowding-in-east-oaklands-latino-community/
http://eltecolote.org/content/en/features/community-reporting-project-uncovers-tenant-abuse-overcrowding-in-east-oaklands-latino-community/
https://www.lenfestinstitute.org/news-posts/news-integrity-initiative-democracy-fund-knight-foundation-lenfest-institute-award-grants-34-news-organizations-part-community-listening-engagement-fund/
https://medium.com/@madbair/connecting-immigrants-with-nyc-services-through-cyclenews-89d6b8f73aa2
https://medium.com/@madbair/connecting-immigrants-with-nyc-services-through-cyclenews-89d6b8f73aa2

“MÁS INFORMACIÓN”:
An Information Needs Assessment of Latino Immigrants in Oakland California

30

We look forward to continuing to
collaborate with community partners to
support their work and to explore new ways
to inform, engage, and empower Oakland’s
Latino immigrant community. If you are
interested in collaborating, do not hesitate
to reach out via www.eltimpano.org to start
a discussion.

with Latino immigrants to engage and
inform them on local issues, and support
from the RJI Fellowship to experiment with
the distribution of a mobile news bulletin.

ACKNOWLEDGMENTS

This report and the research that went into it could not have been possible without the support
of a team of advisors, the collaboration of community organizations, and the willingness of
dozens of Oakland residents and organizers to share their time and expertise.

The Listening Post’s Jesse Hardman and Carolyn Powers provided mentorship and guidance
throughout the process in implementing and adapting the Listening Post Playbook to meet
local needs. Diana Montaño assisted in designing and facilitating group workshops, and
provided copyediting for this report. Mario Corea and Henry Sales assisted in the survey and
outreach process. Jose Luis Caicedo provided translation support and Paul Caicedo designed
the graphics used in the survey process. Cristina Kim volunteered her ideas to assist with the
survey and group workshops.

We are grateful to the friends and mentors who contributed their wealth of experience in
community media from the start of this process. El Tímpano’s circle of advisors includes Josue
Rojas, artist and ED of Acción Latina, Samuel Orozco, News Director of Radio Bilingüe, and
Daniela Gerson, journalist, educator, and co-founder of Alhambra Source.

Before launching the survey process, we reached out to several community leaders and
connectors, as well as mediamakers and municipal leaders and staffers to listen to their insight
on local media and how it is addressing the needs of the Latino immigrant community they
are a part of or work with. We are indebted to all of the individuals who shared their time and
insight:

Lourdes Martinez & Malena Mayorga of Mujeres Unidas y Activas

Trevor Houser of the Immigrant Family Defense Fund

Emma Paulino & Alba Hernandez of Oakland Community Organizations

Jae Maldonado, former ED of Street Level Health Project

Pedro Pablo Morataya, Pastor of Primera Iglesia Hispana Presbiteriana

Jackie Gonzalez, former Immigration Policy Director at Centro Legal de la Raza

Mariano Contreras of the Latino Task Force

Cristina Hernandez of the Diocese of Oakland

http://www.eltimpano.org/
https://www.rjionline.org/stories/rji-announces-2018-19-class-of-fellows

“MÁS INFORMACIÓN”:
An Information Needs Assessment of Latino Immigrants in Oakland California

31

Chris Iglesias of the Unity Council

Nate Dunstan of the Refugee & Asylee Program at Oakland Unified School District
Pete Villaseñor, César Chavez Branch Manager at the Oakland Public Library

Emily Weak of the Oakland Public Library

Terrence Cole of Casa Ubuntu

Jevon Cochran of Causa Justa

Sandy Close & Elena Shore of New America Media

Kateri Simpson and Ricky Cruz of Life Academy of Health and Bioscience

Ian Philabaum of the Immigration Law Lab

Elizabeth Torres, formerly of Fremont High School

Mai-Ling Garcia, Online Engagement Manager of the City of Oakland

Abel Guillén, City Councilman, City of Oakland

Henry Sales, Mam community leader

Holly Alonso of Peralta Hacienda Historical Park

Hisham Zawil of the International Rescue Committee of Oakland

Nicole Marquez of Worksafe

Fernando Estrada of Local #304

Michelle White & Miguel Perez of Información es Poder

Elena Miramar of Visión Hispana

Maria Moreno of Restaurant Opportunities Center

Tessa Cruz of iSeeed

The honest, informed opinions from these individuals and their support for digging into
this topic fueled our motivation to expand this research. Along with these individuals, we
are grateful for the community organizations that opened their doors to invite us to survey
their community members or to facilitate workshops in their spaces: Oakland Community
Organizations, Mujeres Unidas y Activas, the Fremont High School Parent Resource Center,
the César Chávez Branch of the Oakland Public Library, Unity Council, Primera Iglesia Hispana
Presbiteriana, and Iglesia de Dios.

Finally, we are grateful for the hundreds of Oakland residents who collaborated in this
process by participating in our workshops, filling out surveys, sharing questions, ideas, and
encouragement along the way, and demonstrating the civic engagement that we hope to
support through this report and our work to come. We are inspired and motivated by you, and
hope to continue to collaborate as we move forward.

EL TÍMPANO
E-mail: hola@eltimpano.org
https://www.eltimpano.org/

INTERNEWS
E-mail: info@internews.org

www.internews.org

www.facebook.com/internews

Twitter: @internews
@LPostCollective

Press Enquiries
press@internews.org

