‘Combating racially motivated crimes

Through legislation’

IHRC/Amnesty International/NCCRI

Seminar
Recent developments in Ireland and the European Union

Philip Watt, Director NCCRI

June 2005

This article seeks to provide a brief overview of recent developments, including policy developments in Ireland and the European Union in respect of crime motivated by racism (hereafter referred to as racist crime). It aims to provide an accessible overview of what is a complex issue through the medium of addressing a number of key questions:

1.
What do we mean when we talk about ‘racist crime’ and how does it differ from other forms of racism?
The NCCRI in partnership with the Equality Commission for Northern Ireland has recently published and handbook on seeking advice and redress against racism which for redress purposes, divides racism into two main categories. These two categories are:

a) Discrimination, which is primarily covered by the equality legislation

b) Racist incidents, which are primarily covered by the criminal law.

The focus of this paper on racism is primarily on racist crime (category b)

The international literature is fairly consistent about what constitutes the types of crime where racism can be involved as the main or partial motivating factor:

· Assaults, including fatal assaults

· Criminal damage

· Threatening behaviour, including verbal abuse and harassment

· Circulation and dissemination of offensive material, including graffiti and ‘cybercrime’ through information technology

· Incitement to hatred

2. What is the extent of impact of racism as a crime in Ireland?

This is a difficult question to answer with certainty for a number of reasons including difficulties and gaps in the collection of data. However a number of sources can provide us with at least a partial picture of the extent of racist crime in Ireland, including:

· Garda statistics

· NCCRI’s racist incident reporting system

· Public opinion surveys

· Media reports

· Crime surveys

Existing information from these sources indicate that is a constant underlying level of racist crime in Ireland but, the problem can fluctuate from year to year and in response to both internal and external events. They show that there have been a number of very serious incidents, including at least two fatal assaults where racism has been involved and a number of other non-fatal assaults where serious injuries were sustained as well serious instances of criminal damage and incitement. It is worth considering some of the data sources in greater detail.

Garda Statistics

An Garda Siochana collects statistics of racially motivated incidents through its PULSE system. The development of a definition of a ‘racially motivated crime’ has helped facilitate data capture. The Garda definition is:

‘Any incident, which is perceived to be racially motivated by:

· The Victim.

· A member of An Garda Síochána.

· A person who was present and who witnessed the incident.

· A person acting on behalf of the victim’.

In 2003 was the first full year in which racially motivated incidents was clearly defined to members of the police and in that year 81 incidents were recorded, compared with 102 in 2002 and 43 in 2001.

Table 1: Figures for Racially Motivated Incidents in 2003.

	Assault-harm
	7

	Assault-minor
	16

	Sexual assault
	0

	Public mischief
	0

	Arson
	2

	Theft from a person
	2

	Robbery from a person
	1

	Manslaughter
	0

	Possession of a weapon
	1

	Public order offence
	13

	Criminal Damage
	27

	Incitement to hatred
	2

	Attention to complaints
	9

	Harassment
	0

	Burglary
	1

	Total
	81

According to the 2003 Garda Statistics, the most common form of incidents (in descending order), were: Criminal damage, assault and public order offences. While the Garda data gives an indication of the type of racist incidents that are taking place it is widely recognised that there is significant under-reporting (a problem faced by police authorities in other jurisdictions). The reasons for the under-reporting include:

· Negative perceptions of police by recent migrants to Ireland as a consequence of experience of paramilitary type police forces in their country of origin

· A reluctance to report crime out of fear that it might jeopardise residency in Ireland

· Inconsistencies in the way Gardaí respond to racist crime.

NCCRI Racist Incident System

The NCCRI Racist incident system is a voluntary reporting mechanism, which seeks to monitor trends and types of incidents that are taking place. The data collected is used in policy reports to Government and the EUMC in Vienna and it has informed NCCRI’s work with bodies such as the Gardaí and the Court Service.

NCCRI Incidents relating to racist incidents

	May 2001-October 2001
	41

	November 2001-April 2002
	40

	May 2002-October 2002
	67

	November 2002-April 2003
	48

	May 2003-October 2003
	46

	November 2003-April 2004
	42

	May 2004- October 2004
	70

The NCCRI cautions against simplistic explanations between the level of racist incidents and their causes but nevertheless it contends that there are linkages between internal and external events and the levels of incidents. For example there was a sharp, though relatively short rise in Islamaphobia in Ireland in the wake of the 9/11 attacks on the United States. The number of incidents also appears to increase at times of heightened political discourse around issues such as immigration and citizenship, particularly in the run up to elections and referenda.

In recent months the NCCRI reporting system, the Jewish Community Watch and the Gardaí have been closely monitoring the anti-Semitic targeting of property associated with the Jewish community in Ireland. A spate of daubing of swastikas and criminal damage occurred over two periods, in November 2004 and May 2005. These appear to be the work of a small number of neo-Nazis and may have been designed to cause maximum insult around the 60th anniversary of the liberation of Auschwitz.

In December 2003 the national newspapers reported that vandals attacked a new Traveller halting site in Co. Clare. The perpetrators had daubed “Knackers out” and “Keep filth out” on the wall of the site. The Traveller family were forced to spend Christmas on an illegal halting site because of fears for their safety if they moved into a serviced site two miles away.

Public Opinion Surveys

The third source is public opinion surveys. These have been carried out by NGO’s such as Amnesty International. The Government’s Know Racism Programme published research findings on racism and attitudes to minority ethnic groups in February 2004. The survey concluded that 18% of respondents had personally witnessed racist behaviour in Ireland.

Other sources

The media is a further invaluable source for information on individual racist incidents and in particular court cases. In other countries national crime-surveys have also included a focus on whether respondents have been the victim of a racist crime. There is the potential to adopt a similar approach in Ireland in the 2007 National Crime Survey. Bodies such as the National Crime Council and the Internet Advisory Board and the many NGO’s working with minority ethnic groups, including Travellers, have also the potential to contribute to research in this area. An important development in the EU context is the work of the EUMC and the national focal points in EU 25 to identify significant gaps in data collection, through the RAXEN system.

Impact on the Victims of Racist Crime

Both major and relatively minor incidents can have a disproportionate impact, not only on the individuals/families concerned but also the communities to which they belong.

For example, in the wake of the manslaughter of Chinese Student Zhao Liu Tao in 2001, the Amnesty Section of Trinity College organised a public meeting of Chinese students living in Dublin. What was intended by the organisers to be a general discussion about racism, turned into a meeting to reassure the very apprehensive students present that such attacks were relatively uncommon and Ireland was in general a safe place in which to live. The attack had clearly had a significant impact on the Chinese community in Ireland, many of whom had only been in Ireland for a few weeks or months at the time of the attack.

In short, racist crime is a problem in Ireland that has involved assaults, including fatal assaults, criminal damage, incitement, verbal abuse and other forms of harassment. The question is whether our present legislation is sufficiently comprehensive and dissuasive enough to deal with this problem.

3. What legislation is presently in place to deal with racist crime and is this legislation sufficiently effective, proportionate and dissuasive?

In terms of public debate, much of the focus on redress to racism as a crime has centred on the Prohibition of Incitement to Hatred Act, 1989 and the current on-going Government review of the Act. Yet a cursory review of media reports of court hearings would indicate that the majority of racist crime is primarily dealt with under a range of other legislation, in particular the Criminal Justice (Public Order) Act, 1994, Non Fatal Offences Against the Person Act, 1997 and Criminal Damage Act, 1991.

So have we been barking up the wrong tree in terms of focusing most of our attention on incitement? I would argue yes and no. Incitement is a very serious form of racism, which is recognised as a ‘headline’ crime in Ireland. It is defined as conduct intended by the accused to persuade, coerce or cause a person or persons to cause an offence. The Prohibition of Incitement to Hatred Act, 1989 states that ‘any advocacy of national, racial or religious hatred that constitutes incitement to hatred, hostility or violence shall be prohibited by law. Hatred means hatred against a group of persons on account of their ‘race’, colour, nationality, religion ethnic or national origin, membership of the Travelling community or sexual orientation’.

In its First and Second Report under CERD, the Irish Government has restated its commitment to the ongoing review of the Prohibition of Incitement to Hatred Act, in light of concerns regarding its effectiveness. However the Government has pointed out that prior to the announcement of the review in September 2000 there had been no successful prosecutions under the Act. However since then 18 cases have been taken resulting in 7 convictions. The Government concluded that ‘this growing body of case-law under the Act suggests that application of the legislation is adapting to the growing problems of racism in Ireland’

This may or may not be the case. In fact it is very difficult to obtain case law relating to the Prohibition of Incitement to Hatred Act as no cases in the District Court and few cases in the Circuit Court are formally written up. The sole records that occur are largely in the form of media reports. This is a very unsatisfactory situation in itself, which would merit further investigation by a body such as the Irish Human Rights Commission.

In the absence of such basic data, we do not know the reasons why judges have decided to begin convicting people under the incitement legislation when there had been no previous convictions and ipso facto, if convictions should suddenly cease, we would also be none the wiser.

In short we have insufficient data to make definitive judgements as to the effectiveness or otherwise of the Prohibition of Incitement to Hatred Act in recent years other than to say there has been an increase in convictions. However it is worth emphasising that the incitement legislation was never intended to cover a wide range of criminal offences where incitement is not a factor, including the majority of cases involving assaults, harassment including verbal abuse and criminal damage. As pointed out, these criminal acts are for the most part dealt with under existing public order, criminal damage and offences against the person legislation. The weakness in this approach is that such general legislation in Ireland does not recognise racism as an aggravating circumstance when it comes to sentencing.

4.
What are the recent policy developments in Ireland and the European Union to address racist crime?

Policy Developments in Ireland

It is to be welcomed that under the National Action Plan against Racism a committee has been established under the theme of ‘Protection’ and Redress against Racism to further consider these issues, including the concept of racism as an aggravating factor. In light of the absence of previous research into this area in Ireland and the problems with data outlined in this paper, this expert committee has recently decided to commission research to review the effectiveness of existing legislation in Ireland to address racist crime.

By way of explanation, ‘Racially Aggravated Offences’ is a concept which is not presently in Irish law, but which recognises that when racist crime (assaults, threatening behaviour, incitement and criminal damage) occurs it effects the individual and their family and can generate a climate of fear across the whole community that has been attacked. It generally allows the court to apply higher sentences. A crime counts as being racially aggravated if it can be shown that it was motivated wholly or partly by racism.

The Protection working group under the NPAR is also considering the most effective ways of improving the collection and analysis of data related to racist incidents. In particular it is to be noted that the Central Statistics Office will be working in partnership with the Gardaí in the collection and analysis of crime statistics.

Policy developments in the European Union

The most recent major policy development in the European Union has been the reopening of discussions on the proposal for a Council Decision on Combating Racism and Xenophobia. The overall objective of the Framework Decision is to ensure that across the EU that racism is punishable by effective, proportionate and dissuasive criminal penalties that can give rise to extradition and to improve and encourage judicial cooperation. The proposal started life in 2001 but has effectively been in the EU legislative freezer from 2003 until the beginning of 2005 when the Luxembourg Presidency of the European Union re-opened negotiations.

Unfortunately it is back in the freezer because the European Ministers for Justice and Home Affairs did not reach an agreement on the Framework Decision on Combating Racism and Xenophobia during their meeting in Luxembourg on 2 June 2005.

The European Network against Racism stated on this failure to make agreement “Without the Framework in place, perpetrators of racist crimes in one country can move to another to escape prosecution through legal loopholes and can incite hate crimes in countries other than their own - this is a standing insult to the victims of crime and it brings the law of individual countries into disrepute. Furthermore, it sends out the signal that the European Union as a whole is not genuinely committed to the core values in its charter of fundamental rights.”

However, NCCRI has recently learned there is some hope that some form of revised Framework Decision developed in the future on the basis of the Council of Ministers Joint Action 96/443/JHA made in 1996 which lead to the Framework Decision proposal in the first place and which still stands.

Conclusion

In conclusion therefore, racist crime is a problem in Ireland, which can range from assaults to harassment to incitement to criminal damage. The full extent of the problem is not fully clear because of gaps in the present data collection system and the lack of compatibility of data with other countries in the EU on which comparisons could be made, but certainly from anecdotal evidence, the extent of racist crime appears to be more widespread in countries such as Britain, Germany, France and the Netherlands.

It is unclear whether the existing Incitement and general legislation in Ireland is sufficient and further research on this issue is badly needed before reaching conclusions on this issue. In any case, this paper contends that the main focus should be on the existing legislation related to public order, offences against the person and criminal damage.

In particular there is strong merit in considering the concept of racially aggravated crime in respect of sentencing policy in Ireland. The adoption of such a measure following due consideration, could send out a powerful signal on Government intent in this issue. The introduction of this concept should take into account the experience in other jurisdictions, including England, Scotland, Northern Ireland and the United State of America.

The recent decision by the Justice and Home Affairs Ministers to drop the existing Framework Decision, despite the best efforts of the Luxembourg Presidency of the EU, is very disappointing. However, the 1996 Joint Action resolution remains in place, which at least offers the possibility of a new Framework Decision being developed in the future.

The forthcoming research under the National Action Plan against Racism will help to cover some of the information gaps on racist crime in Ireland and provide a range of options to be considered to ensure that existing legislation to combat racist crime in Ireland is sufficiently effective, proportionate and dissuasive.

Annex One: Examples of Racist Crime in Ireland

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 2001 at 2.00am. The two women attacked Ms Dorgan, hurling racist remarks at woman. Ms Dorgan was hospitalised for two weeks and left Cork with her Irish husband and returned to France as a consequence of the attacks.
The Assault on David Richardson, June 11th, 2000.
A Dublin man who stabbed an English visitor several times in the back and chest in a vicious attack 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 the victim and his family.

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. The case came to trial in March 2003 and one youth was convicted of manslaughter.

Dundalk School Bus Driver Case, September 11th 2002.

A school bus driver who made racist remarks to a 12 year-old schoolboy 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 abusive comments to the boy and to other passenger.

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 breach of the peace. The defendant was also bound to the peace for two years.

Racist Abuse Directed at a Romanian, 12th February 2003
In a case in 2003 a judge handed down a two-month prison sentencing to a man who shouted racist abuse at a Romanian. The judge also warned that anyone who comes before his court and is found guilty of a similar offence would be going to prison.

Air flight Case, 18 August, 2004

In another case of racist abuse the defendant pleaded guilty to three charges of being drunk on board an aircraft, engaging in threatening, abusive or insulting behaviour and causing serious offence or annoyance to the other passengers. He was sentenced to three months in jail.

Examples from NCCRI’s Incidents Relating to Racism Reporting system

In the period November 2003 to April 2004, the NCCRI recorded forty-two racist incidents.
 Examples of racist incidents that involved assaults, abuse and harassment, include:

· A Nigerian candidate for local elections in Galway received hateful and abusive mail goading her to return to her own country

· A witness reported a racist incident where a Chinese person was beaten up by a group of teenagers. The witness believed it to be motivated by racism

· A witness reported an incident in which two Irish women verbally abused two non-national males on a Dublin bus. The woman stated that the Gardaí did not treat it as a racist incident

· A Croatian mother and daughter were attacked and jeered by a gang of children from the daughter’s class. They also received racist insults

Interim figures for the period May-August 2004, released by the NCCRI in September 2004, included incidents such as:

· A Zimbabwean woman, a couple of nights after the (Citizenship) Referendum, was walking along the street when a group of males shouted at her and goading her to pack her bags for home.

· A Nigerian woman was verbally abused by a man in the same queue as her in the rural post office where he shouted at her to ‘go home’, ‘stop milking the system’, ‘we don’t want you Nigerians or your babies here’.

· A Nigerian-Irish married couple subjected to ongoing and regular verbal abuse by members of the public in Limerick city.

· A South African asylum seeker in Limerick city was attacked in the street by a group of Irish women and she was beaten on the legs and head while insulting her with racist comments.

� An Garda Síochána. Racial and Intercultural Newsletter. Issue No. 3.

� An Garda Siochana, August 2004 in NCCRI/Equality Authority National Annual Report to the EUMC, October 2004.

� NCCRI, (2004). Reported incidents relating to racism. Incidents recorded relate to the crime, discrimination and concerns related to the media.

� Millward Brown IMS, (2004). Presentation of Research Findings on Racism and Attitudes to Minority Groups. Know Racism. www.knowracism.ie

� NCCRI and the Equality Commission for Northern Ireland, (2005). Seeking Advice and Redress Against Racism in Ireland. www.nccri.ie

� NCCRI and the Equality Commission for Northern Ireland, (2005). Seeking Advice and Redress Against Racism in Ireland, p24 (Ireland section)

� Irish Times. January 28 2001

�Breslin, J (2003) ‘Gardaí expect rise in reports of racist incidents’, in: Examiner, (13.02.2004)

�McDonald, B (2004) ‘Restaurant boss jailed for racist abuse and assault on flight’, in Irish Independent, (19.08.2004)

� NCCRI (2004), Reported Incidents relating to Racism, November 2003 – April 2004, available at: � HYPERLINK "http://www.nccri.ie/pdf/RacistIncidentsNov-Apr04.pdf" ��http://www.nccri.ie/pdf/RacistIncidentsNov-Apr04.pdf� (27.09.2004) [PUBIE0234]

PAGE
1

