

አዋጅ ቁጥር.../2012

የጥላቻ ንግግርና የሃሰተኛ መረጃ ስርጭትን ለመከላከልና

ለመቆጣጠር የወጣ አዋጅ

ሆን ተብሎ የሚሰራጩ የጥላቻና ሃሰተኛ ንግግሮችን በሕግ መከላከልና መቆጣጠር አስፈላጊ ሆኖ በመገኘቱ፤

የጥላቻ ንግግርና የሃሰተኛ መረጃ ስርጭት ለማህበራዊ ስምረት፣ ለፖለቲካ መረጋጋት፣ ለሃገራዊ አንድነት፣ ለሰብአዊ ክብር፣ ለብዝሃነትና ለእኩልነት ጠንቅ መሆኑን በመገንዘብ፤

መሰረታዊ መብቶች ላይ የሚጣሉ ገደቦች በሕግ የተደነገጉ፣ በዲሞክራሲያዊ ማህበረሰብ ውስጥ ተቀባይነት ያለውን አላማ ለማሳካት አስፈላጊ የሆኑት መጣጣኝና በጠባቡ የተበጁ መሆን እንዳለባቸው በመገንዘብ፤

በኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ ሕገ መንግስት እንቀፅ 55(1) መሰረት የሚከተለው ታውጧል፡፡

1. አጭር ርዕስ

ይህ አዋጅ “የጥላቻ ንግግርን እና የሃሰተኛ መረጃ ስርጭትን ለመከላከልና ለመቆጣጠር የወጣ አዋጅ ቁጥር .../2012” ተብሎ ሊጠቀስ ይችላል፡፡

2. ትርጉም

የቃሉ አገባብ ሌላ ትርጉም የሚያሰጠው ካለሆነ በቀር በዚህ አዋጅ ውስጥ፡-

- 1/ “ንግግር” ማለት በቃል፣ በጽሑፍ፣ በምሥልፍ ሥዕል፣ በቅርጽ ቅርጽ እና በሌሎች ተመሳሳይ መንገዶች መልእክትን የማሰራጨት ተግባር ነው፡፡

- 2/ "የጥላቻ ንግግር" ማለት በአንድ ሰው ወይም የተወሰነ ቡድን ላይ ያነጣጠረ፣ ብሄርን፣ ብሄረሰብንና ህዝብን፣ ሀይማኖትን፣ ዘርን፣ ጾታን ወይም አካል ጉዳተኝነትን መሰረት በማድረግ ጥላቻን፣ መድሎን ወይም ጥቃትን የሚያበረታታ ንግግር ነው።
- 3/ "ሃሰተኛ መረጃ" ውሸት የሆነና የመረጃውን ውሸት መሆኑን በሚያውቅ፣ ወይም መረጃውን የሚያሰራጨው ሰው ካለበት አጠቃላይ ሁኔታ አንጻር የመረጃውን ሃሰተኝነት ሊያውቅ ይገባ ነበር የሚያስብል በቂ ምክንያት እያለ የሚሰራጭ ሁከት ወይም ግጭት የማስነሳት፣ ወይም ጥቃት እንዲደርስ የማድረግ እድሉ ከፍ ያለ ንግግር ነው።
- 4/ "ብሮድካስት ማድረግ" ማለት በሬዲዮ ወይም በቴሌቪዥን ሥርጭት ማድረግ ነው፡
- 5/ "ማህበራዊ ሚዲያ" ማለት ሰዎች መልዕክት ለመለዋወጥ ፣ ትስስር ለማዳበር፣ ሀሳብ ለመጋራት የሚጠቀሙበት በኢንተርኔት አማካኝነት በአንድ ጊዜ ከአንድ በላይ ለሆኑ ሰዎች መረጃ የሚደርስበት፣ ወይም ማህበራዊ መስተጋብር የሚስተናገድበት መንገድ ነው።
- 6/ "የህትመት ሚዲያ" ማለት ለህዝብ ስርጭት የተዘጋጀ ማንኛውም የህትመት ወጤት ነው።
- 7/ "ሰው" ማለት የተፈጥሮ ሰው ወይም በሕግ ሰውነት መብት የተሰጠው አካል ነው።
- 8/ ማንኛውም በወንድ ጾታ የተገለጸ ለሴት ጾታ ያገለግላል።

3. አላማ

የአዋጁ አላማዎች፡

- 1/ ሰዎች ሐሳብን በነፃነት የመግለጽ መብታቸውን ሲጠቀሙ ግጭት ወይም ሁከትን የሚቀሰቅስ ወይም ብሄርን፣ ሀይማኖትን፣ ዘርን፣ ጾታን ወይም አካል ጉዳተኝነትን መሰረት በማድረግ በግለሰብ ወይም በተለየ ቡድን ላይ ጥላቻ ወይም መድልዎ የሚያስፋፋ ንግግር ከማድረግ እንዲቆጠቡ ማድረግ፤
- 2/ መቻቻልን፣ የዜጎች ውይይትና ምክክርን፣ መከባበርና መግባባትን ማበረታታትና ዲሞክራሲያዊ ስርዐትን ማኅልበት፤

3/ የጥላቻ ንግግርን፣ የሃሰተኛ መረጃና ተያያዥነት ያላቸውን ሌሎች የውሸትና አሳሳች መረጃዎችን ስርጭትና መበራከትን ለመቆጣጠርና መግታት ነው።

4. የጥላቻ ንግግር ስለመከላከል

የጥላቻ ንግግርን በብሮድካስት፣ በህትመት ወይም በማህበራዊ ሚዲያ በጽሁፍ፣ በምስል፣ በድምጽ ወይም በቪዲዮ ማሰራጨት የተከለከለ ነው።

5. የሃሰት መረጃን ማሰራጨት ስለመከላከል

የሃሰት መረጃን በብሮድካስት፣ በህትመት ወይም በማህበራዊ ሚዲያ በጽሁፍ፣ በምስል፣ በድምጽ ወይም በቪዲዮ ማሰራጨት የተከለከለ ነው።

6. ልዩ ሁኔታ

1/ የዚህ አዋጅ አንቀጽ 4 እና 5 እንደተጠበቁ ሆኖ አንድ ንግግር እንደ ጥላቻ ንግግር ወይም እንደ ሃሰት መረጃ ተወስዶ ማሰራጨት የማይከለከለው፡-

- ሀ) የትምህርታዊ ወይም ሳይንሳዊ ምርምር አካል እንደሆነ፤
- ለ) የዜና ዘገባ፣ ትንታኔ ወይም የፖለቲካ ትችት አካል እንደሆነ፤
- ሐ) የኪነጥበብ ፣ ትወና ወይም መሰል የስነጥበብ ውጤት ከሆነ፤
- መ) የሃይማኖት አስተምህሮት አካል እንደሆነ ነው።

2/ የዚህ አዋጅ አንቀጽ 5 እንደተጠበቀ ሆኖ አንድ ንግግር እንደ ሃሰተኛ መረጃ ተወስዶ የማይከለከለው ንግግሩን ያሰራጨው ወይም ያደረገው ሰው የመረጃውን እውነተኛነት ለማረጋገጥ በሱ ሁኔታ ካለ ሰው የሚጠበቀውን ምክንያታዊ ጥረት ያደረገ እንደሆነ ወይም ንግግሩ የጥሬ ሃቅ ዘገባ ወይም ዜና ከመሆን ይልቅ ወደ ፖለቲካ አስተያየትና ትችትነት ያጋደለ ከሆነ ነው።

7. የወንጀል ተጠያቂነት

1/ ማንኛውም ሰው በዚህ አዋጅ አንቀጽ 4 መሰረት የተከለከለውን የጥላቻ ንግግር ያደረገ እንደሆነ እስከ ሶስት አመት በሚደርስ ቀላል እስራት ወይም ከብር 100,000 ያልበለጠ መቀጮ ይቀጣል።

2/ በጥላቻ ንግግሩ ምክንያት በግለሰብ ወይም በቡድን ላይ ጥቃት የተፈጸመ እንደሆነ ቅጣቱ እስከ አምስት አመት የሚደርስ ጽኑ እስራት ይሆናል።

3/ ማንኛውም ሰው በዚህ አዋጅ አንቀጽ 5 መሰረት ክልከላ የተደረገበትን ተግባር የፈጸመ እንደሆነ እስከ አንድ አመት በሚደርስ በቀላል እስራት ወይም ከብር 50,000 ባልበለጠ መቀጮ ይቀጣል።

4/ የጥላቻ ንግግር ወይም የሃሰተኛ መረጃ ስርጭት ወንጀሉ የተፈጸመው ከአምስት ሺ በላይ ተከታይ ባለው የማህበራዊ ሚዲያ ገጽ ከሆነ ወይም በብሮድካስት አገልግሎት ወይም በየጊዜው በሚወጣ የህትመት ውጤት ከሆነ ቅጣቱ እስከ ሶስት አመት የሚደርስ ቀላል እስራት ወይም ከብር 100,000 ያልበለጠ መቀጮ ይሆናል።

5/ ሃሰተኛ መረጃ በመሰራጨቱ ምክንያት በግለሰብ ወይም በቡድን ላይ ጥቃት የተፈጸመ ወይም የተሞከረ ከሆነ፣ ሁከት ወይም ግጭት የተከሰተ እንደሆነ ቅጣቱ እስከ አምስት አመት በሚደርስ ጽኑ እስራት ይሆናል።

6/ በጥላቻ ንግግር ወይም በሃሰተኛ መረጃ ወንጀል መፈጸም ምክንያት በግለሰብ ወይም በቡድን ላይ ጥቃት ያልተፈጸመ ወይም ያልተሞከረ ከሆነ፣ ሁከት ወይም ግጭት ያልተከሰተ እንደሆነ እና ጥፋተኛውን ለማረም የተሻለ ነው ብሎ ሲያምን ፍርድ ቤቱ በእስራት ምትክ የግዴታ የማህበረሰብ አገልግሎት ስራን በአማራጭ ቅጣትነት ሊወሰን ይችላል።

7/ በዚህ አዋጅ የተከለከሉት ተግባራት የተፈጸሙት በመገናኛ ብዙሃን አማካይነት ከሆነ በወንጀል ሕጉ ጠቅላላ ክፍል የተካተቱት በመገናኛ ብዙሃን አማካይነት የሚደረጉ ወንጀሎችን የተመለከቱ ድንጋጌዎች(አንቀጽ 42-47) ተግባራዊ ይሆናሉ።

8. የተቋማትና የአገልግሎት ሰጪዎች ሀላፊነት

1/ ማንኛውም የማህበራዊ ሚዲያ አገልግሎት የሚሰጥ ድርጅት የጥላቻ ንግግርና የሃሰተኛ መረጃ ስርጭትን ለመቆጣጠርና ለመግታት ጥረት ማድረግ አለበት።

2/ ማንኛውም የማህበራዊ ሚዲያ አገልግሎት የሚሰጥ ድርጅት የጥላቻ ንግግርን ወይም የሃሰተኛ መረጃ ስርጭትን የተመለከተ ጥቆማ ሲደርሰው በፍጥነት ይህን መሰል መልዕክቶችን ወይም ንግግሮችን ከአገልግሎት አውታሩ ሊያስወግድ ይገባል።

- 3/ ማንኛውም የማህበራዊ ሚዲያ አገልግሎት በዚህ አንቀጽ ንዑስ አንቀጽ(1) ና (2) የተንደነገገውን ግዴታውን ለመወጣት የሚያስችለው አሰራርና ፖሊሲ ሊኖረው ይገባል።
- 4/ በዚህ አንቀጽ ንዑስ አንቀጽ (1-3) የተደነገገውን ግዴታ አለመወጣት ሊያስከትል የሚችለው የፍትሃ ብሄር ተጠያቂነት እንደተጠበቀ ሆኖ የኢትዮጵያ ብሮድካስት ባለስልጣን የማህበራዊ ሚዲያ አገልግሎት የሚሰጡ ድርጅቶች በዚህ አንቀጽ የተቀመጠውን ግዴታቸውን ባግባቡ መወጣታቸውን እየተከታተለ ለህዝብ ይፋ የሚሆን ረፖርት ያዘጋጃል።
- 5/ የኢትዮጵያ ብሮድካስት ባለስልጣን የሃሰት መረጃ ስርጭትና ጉዳትን ለመከላከል የሚረዱ የግንዛቤ ማስጨበጫ መርሃ ግብሮችን በማዘጋጀት ተግባራዊ ያደርጋል።
- 6/ የኢትዮጵያ ሰብአዊ መብት ኮሚሽን የጥላቻ ንግግርን ለመከላከል የሚረዱ የግንዛቤ ማስጨበጫ መርሃ ግብሮችን በማዘጋጀት ተግባራዊ ያደርጋል።
- 7/ የተቋማትና የአገልግሎት ሰጪዎች ሀላፊነትን ዝርዝር የሚደነግግ ደንብ በሚኒስትሮች ምክር ቤት ሊወጣ ይችላል።

9. ስለተሻሩ ህጎች

የኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ የወንጀል ህግ አንቀጽ 486 በዚህ አዋጅ ተሸሯል።

10. አዋጁ የሚጸናበት ጊዜ

ይህ አዋጅ በነጋሪት ጋዜጣ ታትሞ ከወጣበት ጊዜ ጀምሮ ተፈጻሚ ይሆናል።

አዲስ አበባ-----ቀን-----2012 ዓ/ም
 ሳህለወርቅ ዘጠዴ
 የኢ.ፌ.ዴ.ሪ ፕሬዚደንት