CONFERENCE ROOM PAPER # 1

Special Rapporteur on freedom of opinion and expression: references to “incitement to racial and religious hatred”
A/HRC/7/14
Report of the Special Rapporteur on the promotion and protection of the right to freedom of opinion and expression, Ambeyi Ligabo
[…]
II. ISSUES
D. Freedom of opinion and expression and the realization of other human rights

[…]

Freedom of opinion and expression and freedom of religion
63. In recent years, and with increased frequency, particularly due to events that dominated international politics recently, an alleged dichotomy between the right to freedom of opinion and expression and the right to freedom of religion or belief has been purported. In particular, it has been argued that the dogmatic use of freedom of expression as a fundamental human right has undermined people’s ability to fully enjoy other human rights, in particular freedom of religion. The Special Rapporteur strongly rejects such a view, as it contradicts the clearly established notion and widely accepted principle that human rights are indivisible rather than rival principles. In particular, the ensemble of human rights can only be fully enjoyed in an environment that guarantees freedom and pluralism.

64. Practices such as stereotyping and insulting ethnic, national, social or religious groups have serious and damaging consequences for the promotion of dialogue and living together among different communities. To fight intolerance and discrimination and to create a solid basis for the strengthening of democracy, broad-based and long-lasting programmes and actions need to be developed to promote respect for diversity, multiculturalism and human rights education.

65. The Special Rapporteur also emphasizes that existing international instruments establish a clear limit on freedom of expression. In particular, the International Covenant on Civil and Political Rights provides that “any propaganda for war” and “any advocacy of national, racial or religious hatred that constitutes incitement to discrimination, hostility or violence shall be prohibited by law”. The main problem thus lies in identifying at which point exactly these thresholds are reached. The Special Rapporteur underscores that this decision, which is ultimately a subjective one, should meet a number of requirements. In particular, it should not justify any type of prior censorship, it should be clearly and narrowly defined, it should be the least intrusive means in what concerns limitations to freedom of expression and it should be applied by an independent judiciary. The Special Rapporteur reiterates that these limitations are designed to protect individuals rather than belief systems, guaranteeing that every person will have all of his or her human rights protected.

66. The Special Rapporteur notes that a broader interpretation of these limitations, which has been recently suggested in international forums, is not in line with existing international instruments and would ultimately jeopardize the full enjoyment of human rights. Limitations to the right to freedom of opinion and expression have more often than not been used by Governments as a means to restrict criticism and silent dissent. Furthermore, as regional human rights courts have already recognized, the right to freedom of expression is applicable not only to comfortable, inoffensive or politically correct opinions, but also to ideas that “offend, shock and disturb”.3 The constant confrontation of ideas, even controversial ones, is a stepping stone to vibrant democratic societies.

[…]

III. CONCLUSIONS AND RECOMMENDATIONS
On freedom of expression and freedom of religion
84. The Special Rapporteur urges media professionals, as well as the public at large, to be conscious of the potential impact that the ideas they express may have in raising cultural and religious sensitivities. The dissemination of intolerant and discriminatory opinions ultimately promotes discord and conflict and is not conducive to the promotion of human rights. Media corporations and journalists’ associations, in cooperation with national and international organizations, should organize regular human rights training programmes in order to enhance professional ethics and sensitivity to cultural diversity of media professionals.

85. The Special Rapporteur further emphasizes that, although limitations to the right to freedom of opinion and expression are foreseen in international instruments to prevent war propaganda and incitement of national, racial or religious hatred, these limitations were designed in order to protect individuals against direct violations of their rights. These limitations are not intended to suppress the expression of critical views, controversial opinions or politically incorrect statements. Finally, they are not designed to protect belief systems from external or internal criticism.
A/HRC/4/27

Report of the Special Rapporteur on the promotion and protection of

the right to freedom of opinion and expression, Ambeyi Ligabo
10. The third noteworthy feature of the Special Rapporteur’s mandate is the identification of new trends concerning the implementation of the right to freedom of opinion and expression. Owing to the advent of new technologies and the resulting increase of the request for information, the notion of freedom of opinion and expression has quickly taken new directions, while legislation on new technologies appears to be linked to obsolete concepts that prevent the full enjoyment of the right to freedom of expression, even in traditionally favourable environments. Internet governance and its boundaries have also revived the debate between the extent of the right to access to information and the right to privacy.

11. Regrettably, repressive machineries are speedily adapting to new technologies, which are often used as tools for political propaganda and a conduit for racial discrimination and hate speech. Together with a constant trend towards the polarization of ideas and ethnic tension, the systematic oppression of the most active supporters of the free circulation of information and opinions - journalists, trade unionists, social workers, students and teachers, writers and artists - continues to remain an issue of concern throughout the entire world.
[…]

II. ISSUES

A. The Special Rapporteur’s visit to Denmark

22. At the invitation of the Danish Human Rights Institute, the Special Rapporteur went to Denmark in April 2006 to participate in a number of meetings, including with Government officials, in which he gathered significant information regarding the “Danish Cartoons Affaire”.

23. On September 2005, the publication in the newspaper Jylland Posten, of a series of cartoons depicting Prophet Muhammad as, inter alia, a terrorist, provoked anger within the Muslim community in Denmark. This event followed the broadcasting in August 2005 by the Danish Radio Holger of a controversial programme in which the radio-speaker delivered a hate speech calling for the deportation of all Muslims back to their countries of origin, or alternatively, for their physical elimination from European soil. Shortly after the broadcasting of that programme, the Danish National Radio and TV Commission withdrew Radio Holger’s licence for three months.

24. In spite of significant efforts to defuse the tension caused by the publication of the drawings, the quarrel spread beyond Danish borders. The Arab League’s Ministers Council, at a Conference held in Cairo in December 2005, issued a statement expressing surprise and discontent at the failure of the Danish Government to act against the newspaper. The Prime Minister of Denmark, in his 2006 New Year’s address, condemned attempts to demonize groups of people based on their religion without explicitly referring to the Jyllands Posten case. The Prime Minister had earlier reiterated that, in Denmark, the press and media are completely independent from the political power and that his Government has no intention of breaking this long-established tradition.

25. On 30 January 2006, Jyllands Posten issued a press statement apologizing to the Muslim world stressing that it had not been their intention to be offensive. The newspaper’s statement was followed by a press statement of the Danish Prime Minister on 31 January in which, while emphasizing that Denmark attaches fundamental importance to the freedom of expression, he stressed that the Danish Government condemns any expression that attempts to discriminate against people on the basis of their religion or ethnic background.

26. In early February, Ministers from several Arab countries urged the Government of Denmark to act against Jyllands Posten for offences to Islam. In the following wave of protests that spread throughout the Muslim world, around 200 people lost their lives. In addition, Danish embassies and other Western offices were attacked by the mob, Danish goods and products banned in Muslim countries’ markets, and some Westerners briefly kidnapped by extremist organizations. Reportedly, several death threats were issued against the cartoon illustrators and the newspaper.

Special Rapporteur’s findings

27. In Denmark, article 77 of the Constitution prohibits censorship and preventive measures. The Danish Media Liability Act (6 June 1991) established the Danish Press Council (Pressenævnet) in 1992, an independent public body entrusted with the verification of the existence of two core conditions: (a) whether a publication is made contrary to media ethics; and (b) whether a mass medium is obliged to publish a reply (rectification) including the contents, form and placement of such reply. The Council receives and examines written complaints submitted - by individuals or groups with a direct or indirect link with the matter - within four weeks from its publication. Each year the Council examines approximately 145 complaints. The Council may also act ex officio, a move that it took only once, in 1997. With regard to the “cartoons”, the Council rejected the two complaints it received on the basis that they were submitted after the four-week deadline.

28. The Danish Newspaper Publishers’ Association has adopted guidelines on media ethics, which are also used by the Press Council together with its own jurisprudence.

29. The Danish Broadcasting Corporation endorses total editorial freedom within the respect of other fundamental rights. Its philosophy is that a journalist should have a strong case to infringe other rights, acting for investigative purposes and on subjects of public interest.

30. As reported by the Union of Journalists, the press is satisfied with the present level of freedom of expression and it is not favourable to the introduction of new rules and laws, especially international mechanisms that could jeopardize their freedom. Nonetheless, the “Cartoons Affair” has provoked a very animated debate within the media: while everybody defends the present status of freedom of expression, it was felt that the press should be more responsible and conscious that in the global information society, opinions and views are recorded and noted all around the world. The concepts of self-censorship and self-criticism have been re-examined through the developments brought by the “Cartoons Affair” and the supremacy of the right to freedom of expression is now seen in a new light.

31. It was emphasized that drawings and caricatures are significant part of the iconic culture used in Denmark to criticize personalities and lobbies, with the aim at highlighting a case that can be of general interest and preoccupation for the citizens.

32. It was also acknowledged that, within the exercise of freedom of expression, part of the press does not hesitate to support discriminatory views and drastic measures that could limit the phenomenon of migration. In addition, migrants and minorities are frequently targeted through labelling in the media.

33. Freedom of religion is thoroughly respected in Denmark, but it was evident that expressions of religion and belief were generally not popular with a large part of the media and other sections of society. Another element has to be taken into consideration: migration policies are, like in several other countries, at the core of the political debate and certain political parties have vigorously campaigned to convince a large part of the population that migrants are one of the greatest emergencies nowadays in Denmark. As a result, laws on migration are presently very strict. Nonetheless, Denmark has maintained its traditionally active approach to human rights and humanitarian cooperation, and a significant part of the population appreciates and promotes values like tolerance and solidarity.

34. Within this framework, media representatives felt that, from their side, there was no conspiracy, no plot behind the publication of the drawings, which was generally seen as an effort, though indeed questionable, to address in a frank, direct manner, the problem of self-censorship while dealing with the Muslim community and with the relations between native Danes and migrants.

35. According to Muslim sources, with whom the Special Rapporteur met while in Denmark, the drawings were part of incessant provocations against them and their religion. This strategy could have been seen as a systematic denigration of Muslims with the view of reaffirming the supremacy of Danish values and of contrasting integration efforts. As a result, Muslims in Denmark reportedly decided to adopt a very low profile in public life, an attitude that was defined as self-censorship, as they thought that they could easily have become target of harsh criticism even without any specific reason.

36. Taking into account the general orientation of the opinions gathered, the Special

Rapporteur felt that the unmitigated reaction, in many Muslim countries, to the contents of the drawings apparently took Denmark, the Danish people, the editors and the artists involved, by total surprise: in their opinion, the reaction was overwhelmingly disproportionate to the damage inflicted. A renewed, intense debate on the issue of the “Danish Cartoons” commenced between the media and religious groups as well as among ordinary citizens. This debate, in a country with a very long democratic tradition and in which freedom of speech is almost a dogma, was very articulate and polarized but - the Special Rapporteur wishes to underline this point - did not lead to physical violence.

37. The outcomes of this heated debate were of various nature and significance: Danes felt an increased sense of unity around the constituent values of the nation and, in the first place, freedom of expression. Nevertheless, they also felt that the country has so far been living in a sort of isolation, which guarantees reasonable wealth and freedom to all its citizens, but does not promote understanding of the increasing interdependence among peoples and cultures. Time will tell if the “Danish Cartoons Affair” has brought some benefit to the Danish society in reinforcing the concepts of respect and tolerance through a non-violent confrontation of ideas and opinions
[…]
72. Legislation on new technologies appears to be a major preoccupation even in

environments traditionally favourable to freedom of expression. Regrettably, new and old technologies are increasingly used as more or less sophisticated tools for political propaganda, which may include racial discrimination and hate speech, thus contributing to spreading the polarization of ideas and ethnic tension. Nonetheless, the universal availability of new tools for communication and information may give a great impetus to social advancement and to the dissemination of education and knowledge, thus widening the scope of the right to freedom of opinion and expression. New communication technologies have also opened a large debate on the limit between the right to access to information and the right to privacy.

73. Internet governance and human rights is one of the themes that would animate the debate of the international community in the near future. Internet governance should solidly be anchored to a human rights vision: guaranteeing freedom of opinion and expression on the Internet and other new communication tools is a strategic component of the struggle against poverty worldwide. Making new technologies available globally will contribute to reduce the social and economic gap between developed and developing countries.

[…]

77. The Special Rapporteur invites the Human Rights Council to address, in an open debate, the recommendations included in the joint report submitted at its second session by the Special Rapporteur on freedom of religion or belief and the Special Rapporteur on contemporary forms of racism, racial discrimination, xenophobia and related intolerance on the question of defamation of religion and incitement to religious hatred (A/HRC/2/3). This report contains a comprehensive set of recommendations and conclusions for further action from the Council, with a view to promoting a balanced approach to the search for peaceful coexistence among peoples of different religions and cultures.

78. The Special Rapporteur urges existing independent media authorities and media associations to be vigilant about the use of forms of expression characterized by defamation of religions and discriminatory connotations of ethnic and other vulnerable groups. The indiscriminate use of labelling of women, minorities and other groups, especially migrants and asylum-seekers, endangers the public debate and fuels self-censorship and a sense of fear. These forms of expression also have a negative impact on the quality and the dignity of journalism, and ultimately jeopardize media integrity. In this connection, media associations should systematically organize human rights training, if necessary with the assistance of relevant United Nations bodies and other expert organizations, for their members in order to enhance professional ethics and human rights awareness. Media associations should also ensure that most sensitive societal issues are constantly debated in professional forums.

E/CN.4/2005/64
Report of the Special Rapporteur on the promotion and protection of the right to freedom of opinion and expression, Ambeyi Ligabo
58. The Special Rapporteur is particularly alarmed by the increasing use of forms of expression having discriminatory connotations for ethnic and other vulnerable groups. Hate speech and similar forms of expression can contribute substantially to the deterioration of a precarious stability and drive a country to armed confrontation. In post conflict societies, biased reporting could rekindle violence and destroy laborious efforts for peace and reconciliation. Respect for human rights, professionalism and a sense of personal responsibility are indispensable elements for independent journalism, and they should be carefully preserved and developed.

A/HRC/7/14/Add.2
Mission to Ukraine (2007)
[…] V. CONCLUSIONS
69. The Special Rapporteur believes that some State institutions, particularly law

enforcement agencies, have been downplaying the relevance of racist crimes in Ukraine. While noting that the ratification of the International Convention on Migrant Workers is under consideration, the Special Rapporteur remains convinced that the issue of racism is not adequately addressed by public institutions. The Special Rapporteur further underlines that many extremist groups, particularly neo-Nazi organizations, have used their prerogative of freedom of expression to convey messages of racism and racial hatred. International instruments, particularly the International Covenant on Civil and Political Rights, establish clear limitations on free speech when incitement to racial, ethnic or religious hatred is in question. The Special Rapporteur calls on public authorities to implement these provisions as an essential step to curb the spread of racism and intolerance in Ukraine.
E/CN.4/2005/64/Add.4
Mission to the State Union of Serbia and Montenegro (2005)
[…]

D. Hate speech

38. The Minister of Foreign Affairs of the State Union, in his meeting with the Special

Rapporteur, affirmed that the grave incidents, in which 19 people lost their lives, of March 2004 in Kosovo were an example of the pernicious consequences of hate speech and the media’s lack of responsibility. In this regard, it was noted that, in Serbia, several media treated the killers of Prime Minister Djindjic like heroes. There is no culture of tolerance and mutual understanding in the country because of the former dictatorship; large parts of the population as well as media professionals are not educated to respect others’ freedom of expression. His ministry was willing to work on the improvement of this dire situation with the help of international organizations.

39. A participant in the meeting with the human rights contact group in Belgrade raised the question whether the exercise of the right to freedom of expression should entail some limitations dealing with minorities and hate speech. For example, in a classic case of hate speech, a media outlet recently defined the killing of Roma peoples as a recreational activity. The border between freedom of expression and hate speech seems to be a grey area in which personal sensitiveness and professional responsibility are more important than sound legislation.

40. Hate speech targeting several public personalities increased in the media after suspension of a state of emergency, in the second part of 2002 and during the pre-election campaign. Hate speech was manifest in tabloids and even reputable weeklies where commentators regularly attack prominent personalities using questionable arguments.

41. Formally, almost all media oppose the use of hate speech and, in general, avoid the use of sensationalism. However, an analysis of this phenomenon should necessarily be linked to the recent history of the country and of the former Federal Republic of Yugoslavia. For example, young people, including media professionals, know little about ethnic Albanians; they are unable to analyse the recent past because of the ongoing atmosphere of suspicion and hatred. To this picture, one should add the economic crisis and a sense of emptiness created by the dissolution of Yugoslavia. Bearing in mind these elements, the persistence of hate speech, even among youth, should not come as a surprise: this is the price to pay for the lack of any serious and comprehensive effort in the field of reconciliation and truth. Furthermore, on the one hand, the use of hate speech from certain media seems to be linked more to marketing considerations than to an editorial strategy; on the other hand, hate speech and discriminatory statements are often quoted from politicians’ speeches.

E/CN.4/2005/64/Add.2
Mission to Côte d’Ivoire
A. The link between the independence of the media

and the increase in professionalism

37. Freedom of opinion and expression, and sensitive matters like hate speech, seemed to have been a major concern in recent years. The Prime Minister, Seidiou Diarra, stated that he appreciated the visit of the Special Rapporteur because it was giving him the possibility to reiterate to the Government of Reconciliation the importance of the independence of the media for the future of the country. The Minister for Human Rights affirmed that, in spite of accusations aired from abroad, the Government was trying to implement the provisions of the Linas-Marcoussis Agreement in this field: reinforcement of the role of the self-ruling organs; guaranteeing the neutrality and impartiality of the State media; facilitating the independence of the media. The improvement of the economic conditions, especially with regard to the salaries of journalists, may be one of the keys to increasing professionalism and independence.

38. The Special Rapporteur noted the link between hate speech and the need to improve the professionalism of the press. After the death of Houphouët-Boigny there was a liberalization of the media without any parallel development of journalists’ professionalism: the campaign of hatred in the press, the Minister of Communication noted, was rooted in the past of the country. However, the press seemed to have commenced a self-critical debate on journalists’ ethics and professionalism, a step welcomed by the Government, which was actively discussing the possibilities of adopting a number of laws for an overall reform of the media and a new Press Code. The Minister also referred to the dire situation of the majority of journalists whose salaries were absolutely incompatible with the importance of their work. This created the conditions for a subordinate relation between the journalist and the owner of the media.

[…]

67. The Special Rapporteur urges the Government to draft specific bills and laws regarding hatred and hateful propaganda in the framework of the exercise of freedom of opinion and expression, in light of the provisions contained in articles 10 and 13 of the Constitution.
E/CN.4/2004/62/Add.2
Mission to the Islamic Republic of Iran

B. Legal framework

94. With respect to the legal framework, the Special Rapporteur deems it necessary to underline that, according to article 19, paragraph 3, of ICCPR, restrictions on the exercise of the right to freedom of opinion and expression are permissible only when they are necessary for respect of the reputations of others and for the protection of national security or of public order, or of public health or morals. Article 19, paragraph 3, also requires that such restrictions shall be provided by law, in particular to provide a clearly delimited frame of precisely identified and defined limitations to the freedom of expression.

95. The Special Rapporteur considers that many of the limitations provided for, in particular, in the Press Law and the Penal Code, do not conform to the permissible restrictions listed in article 19, paragraph 3, of ICCPR, firstly because many go beyond the clauses listed in this article, and secondly because in most cases the grounds for these limitations (“disturbing the security of the country”; “insult against Islam”; “criticism”; “propaganda” against the State; “issues prejudicial to Islamic codes”; “matters against Islamic standards”; “deviant press, parties and groups”; “anti-revolutionary forces”; “anti-establishment activities”) lack any objective criteria and clear definition, and are therefore open to subjective and arbitrary interpretation by judges implementing them. In this respect, the Special Rapporteur wishes to recall that Commission on Human Rights resolution 2003/42 stresses the “need to ensure that unjustified invocation of national security … to restrict the right to freedom of expression and information does not take”.

Joint Declaration by the UN Special Rapporteur on Freedom of Opinion and Expression, the OSCE Representative on Freedom of the Media, the OAS Special Rapporteur on Freedom of Expression and the ACHPR (African Commission on Human and Peoples’ Rights) Special Rapporteur on Freedom of Expression

[…]

Freedom of Expression and Cultural/Religious Tensions

· The exercise of freedom of expression and a free and diverse media play a very important role in promoting tolerance, diffusing tensions and providing a forum for the peaceful resolution of differences. High profile instances of the media and others exacerbating social tensions tend to obscure this fact.

· Governments should refrain from introducing legislation which makes it an offence simply to exacerbate social tensions. Although it is legitimate to sanction advocacy that constitutes incitement to hatred, it is not legitimate to prohibit merely offensive speech. Most countries already have excessive or at least sufficient ‘hate speech’ legislation. In many countries, overbroad rules in this area are abused by the powerful to limit non-traditional, dissenting, critical, or minority voices, or discussion about challenging social issues. Furthermore, resolution of tensions based on genuine cultural or religious differences cannot be achieved by suppressing the expression of differences but rather by debating them openly. Free speech is therefore a requirement for, and not an impediment to, tolerance.

· Professional and self-regulatory bodies have played an important role in fostering greater awareness about how to report on diversity and to address difficult and sometimes controversial subjects, including intercultural dialogue and contentious issues of a moral, artistic, religious or other nature. An enabling environment should be provided to facilitate the voluntary development of self-regulatory mechanisms such as press councils, professional ethical associations and media ombudspersons.

· The mandates of public service broadcasters should explicitly require them to treat matters of controversy in a sensitive and balanced fashion, and to carry programming which is aimed at promoting tolerance and understanding of difference.
PAGE
11

