PAGE
5

National legislation concerning the prohibition of incitement

to national, racial or religious hatred
Contribution prepared by the Legal Unit of the

Ministry of Justice and Public Order

· Penal Code:
Article 47

Any person who acts publicly, with intention-

(b) to promote hostility between communities, religious groups, because of race, religion, colour or sex,
Is guilty of an offence and, upon conviction, is liable to imprisonment up to five years.

Article 51A
	(1)
Any person who publicly in any manner and in any way procures the inhabitants to acts of violence against each other or to mutual discord or foments the creation of a spirit of intolerance, is guilty of a misdemeanour and is liable to imprisonment for twelve months or to a fine of one thousand pounds or to both such penalties, and if a body corporate to a fine of three thousand pounds.

(2)
No prosecution under this section shall be instituted without the written consent of the Attorney-General of the Republic.

Article 138

	

	Any person who destroys, damages or defiles any place of worship or any object which is held sacred by any class of persons with the intention of thereby insulting the religion of any class of persons or with the knowledge that any class of persons is likely to consider such destruction, damage or defilement as an insult to their religion, is guilty of a misdemeanour.
Article 141

	Any person who with the deliberate intention of wounding the religious feelings of any person utters any word or makes any sound in the hearing of that person, or makes any gesture in the sight of the person, or places any object in the sight of that person, is guilty of a misdemeanour and is liable to imprisonment for one year.
Article 142

	(1)
Any person who publishes a book or pamphlet or any article or letter in a newspaper or periodical which any class of persons consider as a public insult to their religion, with intent to vilify such religion or to shock or insult believers in such religion, is guilty of a misdemeanour.
(2) A prosecution for an offence under the provisions of this section shall not be commenced except by, or with the consent of, the Attorney-General of the Republic.
· Convention on the Elimination of all Forms of Racial Discrimination (Ratifying) Law of 1967 (Law No. 12/1967), as amended by Laws No. 11(ΙΙΙ)/1992, 6(ΙΙΙ)/1995 and 28(ΙΙΙ)/1999]:
Article 2A
(1) Any person who publicly, either orally or through the press or by written texts or illustrations or otherwise, prompting to acts that could lead to discrimination, hatred or violence against persons or group of persons, because of their racial or ethnic origin or religion, is guilty of an offense and is liable to imprisonment not exceeding two years or to a fine not exceeding one thousand pounds or both penalties.

(2) Any person who prescribes or participates in organizations, pursuing organized propaganda or activities of any kind that tend to racial discrimination, is guilty of an offense and is subject to the penalties laid down in subsection (a).

(3) Any person who publicly, either orally or through the press or through written texts or illustrations or otherwise, express ideas that are offensive to a person or group of persons because of their race or ethnic origin or religion, is guilty of an offense and is subject to imprisonment not exceeding one year or to a fine not exceeding five hundred pounds or both penalties.

(4) Any person who supplies professionally goods or offers services and refuses to any other person the provision of these only because of his racial or ethnic origin or religion, or depends the provision to a condition associated to the racial or ethnic origin or religion of a person, is guilty of an offense and is liable to imprisonment not exceeding one year or to a fine not exceeding five hundred pounds or both penalties.
· Additional Protocol to the Convention on Cybercrime, concerning the Criminalisation of Acts of a Racist and Xenophobic Nature Committed through Computer Systems (Ratifying) Law of 2004 (Law No. 26(III)/2004)
Article 4

Any person who intentionally and without right distributes or otherwise makes available racist or xenophobic material procures or promote racism, hatred or violence, is liable of an offense subject to imprisonment not exceeding five years or to a fine of up to twenty thousand pounds or to both penalties.
Article 5
Any person who intentionally and without right threatens through a computer system a person guided by racism and xenophobia, is guilty of an offense punishable to imprisonment not exceeding five years or to a fine of up to twenty thousand pounds or to both penalties.
Article 6

Any person who intentionally and without right insults publicly, through a computer system, a person who as a result of this becomes exposed to hatred, condemnation or mockery, is guilty of an offense punishable by imprisonment not exceeding five years or a fine of up to twenty thousand pounds or to both penalties.
Article 7

Top of Form

Πληκτρολογήστε κείμενο ή διεύθυνση ιστότοπου ή μεταφράστε ένα έγγραφο.
Any person who intentionally and without right, through a computer system, hides, grossly minimises the significance, accepts or justifies genocide or crimes against humanity guided by racism and xenophobia, is guilty of an offense punishable by imprisonment not exceeding five years or with fine of up to twenty thousand pounds or to both penalties.
· Convention on the Prevention and Punishment of the Crime of Genocide (Ratifying) Law of 1980 (Law No. 59/1980):
Article II

In the present Convention, genocide means any of the following acts committed with intent to destroy, in whole or in part, a national, ethnical, racial or religious group, as such:

(a) Killing members of the group;

(b) Causing serious bodily or mental harm to members of the group;

(c) Deliberately inflicting on the group conditions of life calculated to bring about its physical destruction in whole or in part;

(d) Imposing measures intended to prevent births within the group;

(e) Forcibly transferring children of the group to another group.

Article III

The following acts shall be punishable:

(a) Genocide;

(b) Conspiracy to commit genocide;

(c) Direct and public incitement to commit genocide;

(d) Attempt to commit genocide;

(e) Complicity in genocide.

The penalty for the above acts (Articles II and III) is a sentence of life imprisonment.

· Rome Statute of the International Criminal Court (Ratifying) Law of 2002 (Law No. 8(III)/2002), as amended by Law 23(III)/2006:
Article 4

Ακρόαση
Φωνητική ανάγνωση

Λεξικό - Προβολή λεπτομερούς λεξικού
Any person committing genocide or crime against humanity or war crime is guilty of a felony which is punishable by life imprisonment sentence.
· Also, Cyprus within the framework of the Council Framework Decision 2008/913/JHA of 28 November 2008 on combating certain forms and expressions of racism and xenophobia by means of criminal law, has established a Committee, comprised by Officers from the Ministry of Justice and Public Order and from the Office of the Attorney General of the Republic, in order to incorporate the above Framework Decision, which criminalises acts that instigate ethnic, racial or religion hatred, into national law. Within the framework of the incorporation of this Framework Decision into national law, it was decided to regulate the racist and xenophobic motivation of an offence as an aggravating circumstance that the Courts may take into consideration in the determination of the penalties.

The bill has been drafted and will soon be introduced in the House of Representatives in order to be enacted as national law.

Nicosia, September 2010

	

	

