

PART II
ACTS OF PARLIAMENT
 EXTRACTS FROM THE INDIAN PENAL CODE
 (45 OF 1860)

* * * * *

¹[153A. **Promoting enmity between different groups on grounds of religion, race, place of birth, residence, language, etc., and doing acts prejudicial to maintenance of harmony.**—(1) Whoever—

(a) by words, either spoken or written, or by signs or by visible representations or otherwise, promotes or attempts to promote, on grounds of religion, race, place of birth, residence, language, caste or community or any other ground whatsoever, disharmony or feelings of enmity, hatred or ill-will between different religious, racial, language or regional groups or castes or communities, or

(b) commits any act which is prejudicial to the maintenance of harmony between different religious, racial, language or regional groups or castes or communities, and which disturbs or is likely to disturb the public tranquillity,²[or]

(c) organizes any exercise, movement, drill or other similar activity intending that the participants in such activity shall use or be trained to use criminal force or violence or knowing it to be likely that the participants in such activity will use or be trained to use criminal force or violence or participates in such activity intending to use or be trained to use criminal force or violence or knowing it to be likely that the participants in such activity will use or be trained to the use of criminal force or violence, against any religious, racial, language or regional group or caste or community and such activity for any reason whatsoever causes or is likely to cause fear or alarm or a feeling of insecurity amongst members of such religious, racial, language or regional group or caste or community,

shall be punished with imprisonment which may extend to three years, or with fine, or with both.

(2) **Offence committed in place of worship, etc.**— Whoever commits an offence specified in subsection (1) in any place of worship or in any assembly engaged in the performance of religious worship or religious ceremonies, shall be punished with imprisonment which may extend to five years and shall also be liable to fine.]

²[153AA. **Punishment for knowingly carrying arms in any procession or organizing, or holding or taking part in any mass drill or mass training with arms.**— Whoever knowingly carries arms in any procession or organizes or holds or takes part in any mass drill or mass training with arms in any public place in contravention of any public notice or order issued or made under section 144A of the Code of Criminal Procedure, 1973 (2 of 1974) shall be punished with imprisonment for a term which may extend to six months and with fine which may extend to two thousand rupees.

Explanation.—"Arms" means articles of any description designed or adapted as weapons for offence or defence and includes fire arms, sharp edged weapons, lathis, dandas and sticks.

³[153B. **Imputations, assertions prejudicial to national integration.**—(1) Whoever, by words either spoken or written or by signs or by visible representations or otherwise, —

(a) makes or publishes any imputation that any class of persons cannot, by reason of their being members of any religious, racial, language or regional group or caste or community, bear true faith and allegiance to the Constitution of India as by law established or uphold the sovereignty and integrity of India, or

1. Subs. by Act 35 of 1969, s. 2, for s. 153A.

2. Ins. by Act 25 of 2005, s. 44.

3. Ins. by Act 31 of 1972, s. 2.

Extracts from the Indian Penal Code
(PART II.—Acts of Parliament)

(b) asserts, counsels, advises, propagates or publishes that any class of persons shall, by reason of their being members of any religious, racial, language or regional group or caste or community, be denied or deprived of their rights as citizens of India, or

(c) makes or publishes any assertion, counsel, plea or appeal concerning the obligation of any class of persons, by reason of their being members of any religious, racial, language or regional group or caste or community, and such assertion, counsel, plea or appeal causes or is likely to cause disharmony or feelings of enmity or hatred or ill-will between such members and other persons,

shall be punished with imprisonment which may extend to three years, or with fine, or with both.

(2) Whoever commits an offence specified in sub-section (1), in any place of worship or in any assembly engaged in the performance of religious worship or religious ceremonies, shall be punished with imprisonment which may extend to five years and shall also be liable to fine.]

* * * * *

¹[CHAPTER IXA
OF OFFENCES RELATING TO ELECTIONS

171A. "Candidate", "Electoral right" defined.—For the purposes of this Chapter—

²[(a) "candidate" means a person who has been nominated as a candidate at any election;]

(b) "electoral right" means the right of a person to stand, or not to stand as, or to withdraw from being, a candidate or to vote or refrain from voting at an election.

171B. Bribery.—(1) Whoever—

(i) gives a gratification to any person with the object of inducing him or any other person to exercise any electoral right or of rewarding any person for having exercised any such right; or

(ii) accepts either for himself or for any other person any gratification as a reward for exercising any such right or for inducing or attempting to induce any other person to exercise any such right,

commits the offence of bribery:

Provided that a declaration of public policy or a promise of public action shall not be an offence under this section.

(2) A person who offers, or agrees to give, or offers or attempts to procure, a gratification shall be deemed to give a gratification.

(3) A person who obtains or agrees to accept or attempts to obtain a gratification shall be deemed to accept a gratification, and a person who accepts a gratification as a motive for doing what he does not intend to do, or as a reward for doing what he has not done, shall be deemed to have accepted the gratification as a reward.

171C. Undue influence at elections.—(1) Whoever voluntarily interferes or attempts to interfere with the free exercise of any electoral right commits the offence of undue influence at an election.

1. Ins. by Act 39 of 1920, s. 2.

2. Subs. by Act 40 of 1975, s. 9, for cl. (a) (w.e.f. 6-8-1975).

Extracts from the Indian Penal Code
(PART II.—Acts of Parliament)

(2) Without prejudice to the generality of the provisions of sub-section (1), whoever—

(a) threatens any candidate or voter, or any person in whom a candidate or voter is interested, with injury of any kind,
or

(b) induces or attempts to induce a candidate or voter to believe that he or any person in whom he is interested will become or will be rendered an object of divine displeasure or of spiritual pleasure,

shall be deemed to interfere with the free exercise of the electoral right of such candidate or voter, within the meaning of sub-section (1).

(3) A declaration of public policy or a promise of public action, or the mere exercise of a legal right without intent to interfere with an electoral right, shall not be deemed to be interference within the meaning of this section.

171D. Personation at elections.—Whoever at an election applies for a voting paper or votes in the name of any other person, whether living or dead, or in a fictitious name, or who having voted once at such election applies at the same election for a voting paper in his own name, and whoever abets, procures or attempts to procure the voting by any person in any such way, commits the offence of personation at an election:

¹[Provided that nothing in this section shall apply to a person who has been authorised to vote as proxy for an elector under any law for the time being in force in so far as he votes as a proxy for such elector.]

171E. Punishment for bribery.—Whoever commits the offence of bribery shall be punished with imprisonment of either description for a term which may extend to one year, or with fine, or with both:

Provided that bribery by treating shall be punished with fine only.

Explanation.—"Treating" means that form of bribery where the gratification consists in food, drink, entertainment, or provision.

171F. Punishment for undue influence or personation at an election.—Whoever commits the offence of undue influence or personation at an election shall be punished with imprisonment of either description for a term which may extend to one year, or with fine, or with both.

171G. False statement in connection with an election.—Whoever with intent to affect the result of an election makes or publishes any statement purporting to be a statement of fact which is false and which he either knows or believes to be false or does not believe to be true, in relation to the personal character or conduct of any candidate shall be punished with fine.

171H. Illegal payments, in connection with an election.—Whoever without the general or special authority in writing of a candidate incurs or authorises expenses on account of the holding of any public meeting, or upon any advertisement, circular or publication, or in any other way whatsoever for the purpose of promoting or procuring the election of such candidate, shall be punished with fine which may extend to five hundred rupees:

Provided that if any person having incurred any such expenses not exceeding the amount of ten rupees without authority obtains within ten days from the date on which such expenses were incurred the approval in writing of the candidate, he shall be deemed to have incurred such expenses with the authority of the candidate.

171-I. Failure to keep election accounts.—Whoever being recruited by any law for the time being in force or any rule having the force of law to keep accounts of expenses incurred at or in connection with an election fails to keep such accounts shall be punished with fine which may extend to five hundred rupees.]

* * * * *

Extracts from the Indian Penal Code
(PART II.—Acts of Parliament)

¹[505. Statements conducing to public mischief.—(1) Whoever makes, publishes or circulates any statement, rumour or report, —

(a) with intent to cause, or which is likely to cause, any officer, soldier, sailor or airman in the Army, Navy or Air Force of India to mutiny or otherwise disregard or fail in his duty as such; or

(b) with intent to cause, or which is likely to cause, fear or alarm to the public, or to any section of the public whereby any person may be induced to commit an offence against the State or against the public tranquillity; or

(c) with intent to incite, or which is likely to incite, any class or community of persons to commit any offence against any other class or community,

shall be punished with imprisonment which may extend to three years, or with fine, or with both.

(2) **Statements creating or promoting enmity, hatred or ill-will between classes.**—Whoever makes, publishes or circulates any statement or report containing rumour or alarming news with intent to create or promote, or which is likely to create or promote, on grounds of religion, race, place of birth, residence, language, caste or community or any other ground whatsoever, feelings of enmity, hatred or ill-will between different religious, racial, language or regional groups or castes or communities, shall be punished with imprisonment which may extend to three years, or with fine, or with both.

(3) **Offence under sub-section (2) committed in place of worship, etc.** —Whoever commits an offence specified in sub-section (2) in any place of worship or in any assembly engaged in the performance of religious worship or religious ceremonies, shall be punished with imprisonment which may extend to five years and shall also be liable to fine.

Exception.—It does not amount to an offence, within the meaning of this section, when the person making, publishing or circulating any such statement, rumour or report, has reasonable grounds for believing that such statement, rumour or report is true and makes, publishes or circulates it in good faith and without any such intent as aforesaid.

*

*

*

*

*

1. Section 505 has amended from time to time.