Responding Effectively to Racist Incidents

Philip Watt,

Director

National Consultative Committee

On Racism and Interculturalism

Conference on Combating Racism and Promoting Equality through Legislation

Dublin, 27 March 2004

Organisers:

Irish Human Rights Commission

Amnesty International (Irish Section)

National Consultative Committee on Racism and Interculturalism

Responding Effectively to Racist Incidents

Philip Watt, Director NCCRI

For many people from cultural and ethnic minorities, the experience of living in Ireland is by and large a positive one. However it is also sadly the case that there have been reports of serious incidents involving public insults, harassment, damage to property and other forms of violence. These can involve incidents were racism was the main or sole motivating factor, or as a consequence of an unrelated incident developing a racist dimension.

This presentation is structured as follows:

· Defining racist incidents

· The need for a multi-faceted response to responding to racist incidents. In particular:

· Ensuring legislation is adequate

· The key role of the Gardaí

· The importance of data/monitoring

· Developing multi agency responses

Section One: Defining Racist Incidents

Racist incidents can basically fall into categories. Those, which relate to employment and the provision of goods and services which, are covered by the equality legislation and secondly those racist incidents that are in the main covered by the criminal law. For the purposes of this presentation, these are defined as:

· Assaults (including fatal assaults)

· Threatening behaviour (including harassment and public insults) and

· Damage to property motivated by racism and

· Incitement to hatred

The focus of this presentation is on those incidents that are the most part covered by the second, while not seeking to stray into the areas covered in other presentations
.

Existing, albeit incomplete evidence from Ireland and the European monitoring Centre on Racism and Xenophobia indicate that racist incidents, particularly those at the most serious end of the spectrum, may not be as high in Ireland as many other EU countries however a recent opinion poll undertaken as part of the Government’s Know Racism awareness programme shows there is a serious problem in Ireland
. The opinion poll, which sampled over 1000 people concluded:

1. There is a disturbing level of racism in Ireland with 1 in 5 of the general public saying that they have witnessed a racist incident.

2. That of the respondents who have witnessed racism 80% have witnessed verbal abuse 15% physical abuse and 30% refusal of entry to premises.

The Garda figures record just 12 racially motivated incidents in 1999
 and 65 in 2000. However these figures are likely to be unrepresentative as there was no Garda definition of what constitutes a racist incident and there was no systematic mechanism in place of categorising and collecting statistics related to racist incidents, including racist violence until March 2002.

To compound this problem of lack of data, there is no alternative source of quantitative information available on racist crime, such as a regular National Crime Survey that includes a focus on racism. 43 offences were recorded in 2001 where the motive was racist. 102 offences with a racist motive were recorded in 2002.
 Provisional figures for the year 2003 indicate that 68 incidents with a racist motive were recorded up until the December 2003.

In its latest report, covering the period from November 2002 to April 2003 the NCCRI recorded 48 racist incidents.
 75% of incidents are reported as occurring in the greater Dublin area, 19 percent of incidents are reported as occurring in urban areas outside of Dublin, and 6 percent of incidents are reported as occurring in predominantly rural areas. 12% were experienced by women and 58% by men. The majority of incidents were targeted at adults. However children were present for a minority of the incidents. The report found that racism is experienced regardless of legal status, with 20 nationalities identified as experiencing racism in this six-month period. The report stated that ‘racist abuse and harassment… was the most common form of incident reported’.
Examples of Racist Incidents

A number of high profile cases have been highlighted through media reports in recent years. Some of the most serious of these are highlighted in Annex One of this report The NCCRI, racist incidents reporting system provides further examples.

Examples of racist incidents recoded by the NCCRI in the six months prior to April 2003 include:

· A Cameroon man and his family experienced hostility at their place of residence on four occasions in a Limerick housing estate including racist jokes and verbal abuse. On the last occasion a petrol can was set on fire outside his front door while he and his family were inside the house.

· A Kosovan man and his Irish wife were subjected to racist verbal abuse, death threats and damage to their property in a Dublin suburb by a gang of youths. The family were so scared that they confined themselves to their house and only went out in their car. They were too afraid to formally report it to the Garda for fear of reprisals.

· A Roma family suffered hostility at their place of residence in Tralee with racist verbal abuse such as ‘Go home refugee’ coupled with damage to their property. The Gardaí in the area gave the situation serious consideration and requested urgent alternative accommodation for the family.

· A Russian woman in Limerick was subjected to racist verbal abuse at the hands of a group of teenagers while being pushed to the ground.

· In Tralee a man shouted racist abuse at a Zimbabwean man cycling his bike during the day.

· An Algerian man was seriously assaulted in Dublin city centre by a group of men and women, hit by an iron bar and kicked in the head. He had to go to casualty. He reported the incident to the Gardaí who said they would contact him but he received no further information.

· An Irish women of Muslim origin experienced racist verbal abuse from the driver of another car as she was waiting at traffic lights. She was terrified and reported the incident to the Gardaí. A similar incident involved a Filipino man who managed to get the licence number of the person who shouted racist verbal abuse at him and he contacted the Garda Racial and Intercultural Office in order for them to investigate the matter.

· An Indian man in a rural town was subjected to constant racist abuse by a group of schoolboys on his way to work. The man reported the incident to his workplace and the boy’s school but he received no response from the school. One of the boys mother called to his workplace and asked him to apologise to her son.

Analysis

An analysis of racist incidents over the past two years shows:

· Incidents can involve sustained harassment over a period of time.

· Incidents can involve women and children as well as men.

· They can happen in both private and local authority housing areas.

· They can happen in town/city centres, suburban and predominantly rural areas.

· Incidents can happen at places of work as well as in a public place.

· The number of incidents fluctuates and increases at particular times, for examples during elections and in response to major international events e.g. 9/11

Racist incidents can have a significant impact on both the individual victim, their immediate family and the community to which he or she belongs. Among the direct consequences include:

· Loss of life and serious personal injury

· Criminal damage to property, including to homes

· Long-term health, including mental health problems

· Relocation of homes by victims, sometimes to another country

Section Two: The need for A Multi-faceted Response to Responding to Racist Incidents

The multi faceted nature of racist incidents requires a multi-facetted response; this paper seeks to identify four key dimensions to such as response:

1. Adequacy of legislation.

2. The role of the Gardaí.

3. The importance of data and monitoring

4. The need for multi agency co-operation.

2.1 Adequacy of legislation

There is a range of legislation in place that can and has been used against the perpetrators of racist incidents. These include the Criminal Justice (Public Order) Act, 1994, the Non Fatal Offences Against the Person Act, 1997, the Video Recording Act and the Prohibition of Incitement to Hatred Act, 1989. There is no separate legislation covering racist violence. .

The Criminal Justice (Public Order) Act, 1994 deals with offences such as:

· Disorderly conduct in public place

· Threatening, abusive or insulting behaviour in public place

· Distribution or display in a public place of material which is threatening, abusive, insulting or obscene

· Entering buildings etc., with intent to commit an offence

· Riot

· Violent disorder

· Affray

· Blackmail, extortion and demanding money with menaces

· Assault with intent to cause bodily harm

· Assault or obstruction of a police officer

The Non Fatal Offences against the Person Act 1997 created several new assault and other offences. This comprehensive Act has updated and modernised the existing law relating to various forms of assault, threats to kill or cause serious harm, poisoning, false imprisonment and abduction of children as well as introducing a number of new offences. The Act has measures dealing with:

· Assaults

· Offences relating to violence or threats of violence involving syringes and/or blood

· The offence of harassment which is aimed at what is commonly known as 'stalking'

· Debt collection with threats or menaces

· Coercion

· Endangerment

· Poisoning or administration of substances intended to interfere with bodily functions

· The use of reasonable force in protecting oneself, ones family and property from criminal activity.

The Prohibition of Incitement Against Hatred Act, 1989. The use of words, behaviour or the publication or distribution of material which is threatening, abusive or insulting and are intended, or are likely, to stir up hatred are prohibited under the Prohibition of Incitement to Hatred Act 1989. A person found guilty of an offence under the Act is liable to a fine or 6 months imprisonment or both, and on conviction on indictment a fine or imprisonment for up to 2 years, or both. The Prohibition of Incitement to Hatred Act, is currently being reviewed in the Department of Justice, Equality and Law Reform with a view to improving its effectiveness.

The Video Recording Act 1989, aims to prevent generally undesirable video works from being supplied to the public. Among the grounds on which the Official Censor can conclude that a video recordings should not be classified as fit for viewing are that the viewing of the video would be likely to stir up hatred against a group of persons in the State or elsewhere on account of their race, colour, nationality, religion, ethnic or national origins.

Analysis:

This brief review of existing legislation shows that there is already extensive legislation in place that has the potential to play a key role in providing protection against racist incidents. However there are questions as to whether the full armoury of legislation that is available is being used effectively enough by law enforcement bodies.
We in the NCCRI have also urged the need consider the issue of racism as an aggravating factor that can be taken into account in sentencing. {This issue is the focus of other presentations so I will not dwell on it}

Such legislation is available in other EU member states, including Germany, Austria, Portugal, Sweden, and Great Britain, which take into account racist motive behind a violent act being an aggravating factor requiring an equivalent response for the purposes of sentences. In Northern Ireland, courts are to be been given new powers to punish more severely crimes motivated by religious sectarianism, racism and homophobia.
 The rationale behind this approach is that such crimes are not only directed at the individual, but also the community from which they belong.
2.2
The Role of the Gardaí

The Garda Racial and Intercultural Unit has developed a range of measures aimed at addressing racist incidents and meeting the challenges for policing in an intercultural society. The Garda Racial and Intercultural Office was established in July 2000. The Office operates under the auspices of the Garda Community Relations Section and is responsible for coordinating, monitoring and advising on all aspects of policing in the area of racial, ethnic and cultural diversity. The office has developed a training video and resource booklets that inform members of the force about cultural diversity in Ireland.

The Gardaí published two booklets in September 2002. ‘Intercultural Ireland – Your Changing Community’ is intended as a guide for all members of An Garda Síochána to enable them to understand and deliver a better policing service to people with diverse cultural ethnic and religious backgrounds.
 The second booklet ‘Your Police Service in Intercultural Ireland’, aims to provide a source of information for all minorities in Ireland to facilitate an understanding of the role of An Garda Síochána. The booklet gives a brief guide to the police service, those aspects of Irish law which affect people in their daily lives, what they can expect if they have a complaint to make and what structures are there to deal with such complaints.

In March 2002, the Racial and Intercultural Office announced that 145 Garda Ethnic Liaison Officers were being appointed across the country who will be given training in dealing with people who have been the victims of racism and who will make proactive linkages with community and voluntary groups working closely with minority ethnic groups in their areas.

Analysis:

There are of course considerable challenges in ensuring that an antiracism and intercultural approach is mainstreamed within an organisation the size of the Gardaí, however there has been significant progress in developing innovative strategies to meet the challenge of policing in an intercultural society, thanks in the main to the work of the dedicated racial and intercultural unit within the Gardaí, which could service as a useful model for other agencies.

2.3
The role of monitoring and data.

The effective monitoring and analysis of incidents motivated by racism will provide important data to shape and focus future policing and broader intercultural strategies to where they are most needed. International experience emphasises the need for the information generated by police statistics to be augmented by crime surveys, research and information received by specialised and expert bodies and NGO’s. There is a challenge to ensure that the information generated is carefully analysed and presented in context.

The Garda Annual Report and the announcement of quarterly crime statistics are the mechanisms through which crime statistics are normally presented. Since 2002, statistics on motivation for all headline and non-headline crime have been collected through the Garda PULSE system. The development of a standard definition of a ‘racially motivated crime’ has also helped facilitate data capture.

It has been widely acknowledged at an international level that crime statistics should be augmented by forms of data collection and analysis that is additional to that produced by police forces, including Census reports and National Crime surveys

The NCCRI voluntary racist incident reporting mechanism, established in 2001 continues to provides a valuable complementary source of information and analysis of racist incidents. A report of such incidents is prepared every six months and much of the data collected has informed our work in this area.

Analysis:

In short, effective monitoring and data systems to record and assess levels and features of racist incidents is an essential component in a holistic strategy to combat racism. The police have the primary role to collect such statistics and it is to be welcomed that the Gardaí have already begun this process. However experience in Ireland and elsewhere would suggest that there is always significant underreporting of racist incidents to the police and there is a need for complementary sources including surveys and voluntary reporting mechanisms to give a fuller picture.

2.4
Developing multi agency responses to combating racist incidents

While the primary responsibility for responding to racist incidents lies with the Gardaí, this presentation seeks to shows there is a key role for a range of agencies at both national and local level to be involved in a multifaceted response to racist incidents including expert and specialised bodies, local authorities, community groups, bodies concerned with national statistical programmes such as those of the CSO. In particular multi agency working can be applied to:

· Deciding upon coordinated action

· Improving future responses

· Devising strategic and coordinated approaches to preventing sustained harassment and other forms of threatening behaviour

· Effective victim support with a number of agencies whose services are complementary.

Analysis:

It is important to recognise that the statutory responsibility for dealing with racist incidents in the case of potential criminal matters is the Gardaí. In respect of incidents of discrimination related to employment and the provision of goods and services, which is not the focus of this presentation, the bodies of redress are primarily the Equality Authority and the Equality Tribunal. There is considerable potential for greater cooperation to combat racism at a local level, and in particular through the developing of multi agency responses where the Gardaí, local service providers and the relevant community organisations can come together to address recurring problems.

Annex One

Examples of Serious Assaults and Threatening Behaviour Motivated by Racism

The fatal assault of Zhao Liu Tao, 27th January 2001

A 29 year old a Chinese student of English, Zhao Liu Tao was assaulted in Dublin on the 27th of January 2002. It was reported that a five-member gang which included a 14-year-old boy, two 16 year olds and an 18 year old had been drinking on waste ground in the Beaumont area of North Dublin. The five were reported as making racist taunts and a fracas followed. One of the youths struck Mr Zhao with a metal bar. He died three days later in Beaumont Hospital. An 18-year-old youth was sentenced to four years detention, the last two years were suspended because of the perpetrators age and the fact that he had no previous convictions.

The fatal assault of Leong ly Min, August 2002

A 50 year old man of Vietnamese-Chinese ethnic origin was fatally assaulted in the Temple Bar area in Dublin’s central business district in 2002. Two men have been charged in relation to this crime. At the time it was reported by the media that there might have been racist insults used during the attack, however the Garda Press Office have not confirmed that these reports are accurate.
The Assault on Ms Lila Dorgan, September 24th, 2000

Ms Lila Dorgan, a French woman of Moroccan extraction was assaulted by two women outside her home in North Main Street, Cork on September 24th 2002 at 2.00am. She had been returning from a night out with her Irish husband when she spotted a woman urinating outside her front door. Words were exchanged with two women. M Dorgan was knocked to the ground and her husband was attacked by a man with the party of two women, preventing him from protecting his wife. The two women continued to attack Ms Dorgan, hurling racist remarks at the French woman, who is black. Ms Dorgan was hospitalised for two weeks following the assaults and has been told that she will be unable to have children. The victim left Cork and returned to France as a consequence of the attacks. Successful prosecutions were secured against two people.
The Assault of David Richardson, June 11th, 2000.
A Dublin man who stabbed an English visitor several times in the back and chest in a vicious attack and was jailed for seven and a half years. The 21 year old man from inner city Dublin, pleaded guilty at Dublin Circuit Criminal Court to assault causing serious harm to 46-year-old David Richardson and to attempted robbery of the handbag of Mrs Laverne Richardson on June 11th, 2000. Mr Richardson and his wife were in Ireland celebrating their wedding anniversary as well as visiting their son who lived and worked in Dublin and was celebrating his 24th birthday. The judge described it as an "extremely serious incident" and recognised the traumatic effects the attack had on Mr Richardson and his family. Mr Richardson suffered serious blood loss and protracted surgery as a result of the incident. The incident developed out of racial taunts that were directed at the Richardson family, including racist abuse of the skin colour of the son of the man who was stabbed. The assailants were aged between 17 and 18. Some of the other youths involved in the incident were later convicted under the Prohibition of Incitement to Hatred Act, the first successful convictions under the act sine it was enacted in 1989.

Racist Abuse directed at 12 year old schoolboy, September 11th 2002.

A school bus driver who called a 12 year-old schoolboy a ‘black bastard’. Was convicted under the Prohibition of Incitement to Hatred Act in Dundalk District Court on September 11th 2002 after pleading guilty. The bus driver made a number of abuse comments to the boy and to other passenger. The accused apologies for his actions and said that he had previously lived in New York and he believed ‘he was fully conscious of the sensitivities of race relations’. On the charge of using words that could stir up hatred under Section 2 of Prohibition of Incitement to Hatred Act, 1989, the Judge imposed a fine of €150. He imposed a similar penalty under Section 6 of the Probation of Offenders Act for the use of threatening, abusive or insulting behaviour with intent to provoke a breech of the peace. The defendant was also bound to the peace for two years.

� The author acknowledges the contributions of Anna Visser, Research Officer and Jacqueline Healy, Information officer from NCCRI to the development of this report

� For information on discrimination in ten area of employment and goods and services, see the publications of the Equality Authority and the Equality Tribunal.

� Millward Brown for the Know Racism programme.

� Irish Times (15.05.02).

� PULSE does have a category for recording crime which is anti-Semitic nature, though according to the Garda Racial and Intercultural Office no such instances were recorded in 2003.

� Table 5 demonstrates the number of racist incidences which have been recorded by the NCCRI since 2001.

� NCCRI, (2001-2003) Reports of Incidents Related to Racism.

� Irish Times, October 3rd, 2003.

� An Garda Síochána (2002) Intercultural Ireland Your Changing Community, Dublin: Garda Racial and Intercultural Office [PUBIE0197]

� An Garda Síochána (2002) Your Police Service in Intercultural Ireland, Dublin: Garda Racial and Intercultural Office [PUBIE0196]

� Irish Times. January 28 2001

� 4 years for Killing Chinese Student, in The Irish Times (31.07.03)

PAGE
11

