

English is not an official language of the Swiss Confederation. This translation is provided for information purposes only and has no legal force.

Swiss Criminal Code

of 21 December 1937 (Status as of 23 January 2023)

The Federal Assembly the Swiss Confederation,

based on Article 123 paragraphs 1 and 3 of the Federal Constitution^{1,2}
and having considered a Federal Council Dispatch dated 23 July 1918³,
decrees:

Book One:⁴ General Provisions

Part One: Felonies and Misdemeanours

Title One: Scope of Application

Art. 1

1. No penalty
without a law

A penalty or measure may only be imposed for an act that has been expressly declared to be an offence by law.

Art. 2

2. Commence-
ment of applica-
bility of the
Code

1 This Code applies to any person who commits a felony or misdemeanour following the date on which it comes into force.

2 Any person who commits a felony or misdemeanour prior to this Code coming into force is only subject to its terms in the event that the penalty hereunder is less than the penalty that would otherwise apply.

Art. 3

3. Territorial
scope of applica-
tion

Felonies or mis-
demeanours in
Switzerland

1 Any person who commits a felony or misdemeanour in Switzerland is subject to this Code.

AS **54** 757, **57** 1328 and BS **3** 203

¹ SR **101**

² Amended by No I of the FA of 30 Sept. 2011 in force since 1 July 2012 (AS **2012** 2575; BBl **2010** 5651 5677).

³ BBl **1918** IV 1

⁴ Amended by No I of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS **2006** 3459 3535; BBl **1999** 1979).

² If the person concerned has served a sentence in full or in part for the offence in another country, the Swiss court must take the sentence served into account in determining the sentence to be imposed.

³ If the person concerned has been prosecuted in a foreign country at the request of the Swiss authorities, then unless the offence involves a gross violation of the principles of the Federal Constitution or the Convention from 4 November 1950⁵ for the protection of Human Rights and Fundamental Freedoms (ECHR), he is not prosecuted in Switzerland for the same offence if:

- a. the foreign court has acquitted him and the judgment has taken full legal effect;
- b. the penalty to which he had been sentenced in the foreign country has been served, remitted or become time-barred.

⁴ If the person prosecuted abroad at the request of the Swiss authorities has not served the sentence or has only served it in part, the whole sentence or the remainder shall be served in Switzerland. The court decides whether a measure that has not been executed abroad or has only been served in part must be executed or continued in Switzerland.

Art. 4

Felonies or misdemeanours against the state committed abroad

¹ This Code also applies to any person who commits a felony or misdemeanour against the state or its national security (Art. 265–278).

² If the person concerned has been convicted of the offence and has served the sentence in full or in part in another country, the court shall take the sentence served into account in determining the sentence to be imposed.

Art. 5

Offences against minors abroad⁶

¹ This Code also applies to any person who is in Switzerland, is not being extradited and has committed any of the following offences abroad:

- a.⁷ trafficking in human beings (Art. 182), indecent assault (Art. 189), rape (Art. 190), sexual acts with a person incapable of proper judgment or resistance (Art. 191) or encouraging prostitution (Art. 195) if the victim was less than 18 years of age;

⁵ SR 0.101

⁶ Expression amended by Annex No 14 of the FA of 19 Dec. 2008 (Adult Protection, Law of Persons and Law of Children), in force since 1 Jan. 2013 (AS 2011 725; BBl 2006 7001). This amendment has been made throughout the text.

⁷ Amended by Art. 2 No 1 of the FedD of 24 March 2006 on the Approval and Implementation of the Optional Protocol of 25 May 2000 to the Convention on the Rights of the Child, on the Sale of Children, Child Prostitution and Child Pornography, in force since 1 Dec. 2006 (AS 2006 5437 5440; BBl 2005 2807).

- abis.⁸ sexual acts with dependent persons (Art. 188) and sexual acts with minors against payment (Art. 196);
- b. sexual acts with children (Art. 187) if the victim was less than 14 years of age;
- c.⁹ aggravated pornography (Art. 197 para. 3 and 4) if the items or performances depict sexual acts with minors.

² Unless the offence involves a gross violation of the principles of the Federal Constitution and the ECHR¹⁰, the person concerned is not liable to further prosecution in Switzerland for the offence if:

- a. he has been acquitted of the offence abroad in a legally binding judgment;
- b. the sentence that was imposed abroad has been served, remitted, or become time-barred.

³ If the person concerned has been convicted of the offence abroad and if the sentence imposed abroad has been partly served, the court shall take the part served into account in the sentence to be imposed. The court decides whether a measure ordered abroad but only partly executed there must be continued or taken into account in the sentence imposed in Switzerland.

Art. 6

Offences committed abroad prosecuted in terms of an international obligation

¹ Any person who commits a felony or misdemeanour abroad that Switzerland is obliged to prosecute in terms of an international convention is subject to this Code provided:

- a. the act is also liable to prosecution at the place of commission or no criminal law jurisdiction applies at the place of commission; and
- b. the person concerned remains in Switzerland and is not extradited to the foreign country.

² The court determines the sentence so that overall the person concerned is not treated more severely than would have been the case under the law at the place of commission.

³ Unless the offence involves a gross violation of the principles of the Federal Constitution and of the ECHR¹¹, the person concerned is not liable to further prosecution in Switzerland if:

⁸ Inserted by Annex No 1 of the FedD of 27 Sept. 2013 (Lanzarote Convention), in force since 1 July 2014 (AS 2014 1159; BBl 2012 7571).

⁹ Amended by Annex No 1 of the FedD of 27 Sept. 2013 (Lanzarote Convention), in force since 1 July 2014 (AS 2014 1159; BBl 2012 7571).

¹⁰ SR 0.101

¹¹ SR 0.101

- a. he has been acquitted of the offence abroad in a legally binding judgment;
- b. the sentence that was imposed abroad has been served, remitted, or become time-barred.

⁴ If the person concerned has been convicted of the offence abroad and if the sentence imposed abroad has been partly served, the court shall take the part served into account in the sentence to be imposed. The court decides whether a measure ordered abroad but only partly executed there must be continued or taken into account in the sentence imposed in Switzerland.

Art. 7

Other offences
committed
abroad

¹ Any person who commits a felony or misdemeanour abroad where the requirements of Articles 4, 5 or 6 are not fulfilled is subject to this Code if:

- a. the offence is also liable to prosecution at the place of commission or the place of commission is not subject to criminal law jurisdiction;
- b. the person concerned is in Switzerland or is extradited to Switzerland due to the offence; and
- c. under Swiss law extradition is permitted for the offence, but the person concerned is not being extradited.

² If the person concerned is not Swiss and if the felony or misdemeanour was not committed against a Swiss person, paragraph 1 is applicable only if:

- a. the request for extradition was refused for a reason unrelated to the nature of the offence; or
- b. the offender has committed a particularly serious felony that is proscribed by the international community.

³ The court shall determine the sentence so that overall the person concerned is not treated more severely than would have been the case under the law at the place of commission.

⁴ Unless the offence involves a gross violation of the principles of the Federal Constitution and the ECHR¹², the person concerned is not liable to further prosecution in Switzerland for the offence if:

- a. he has been acquitted of the offence abroad in a legally binding judgment;
- b. the sentence that was imposed abroad has been served, remitted, or become time-barred.

⁵ If the person concerned has been convicted of the offence abroad and if the sentence imposed abroad has been partly served, the court shall take the part served into account in the sentence to be imposed. The court decides whether a measure ordered abroad but only partly executed there must be continued or taken into account in the sentence imposed in Switzerland.

Art. 8

Place of commission

¹ A felony or misdemeanour is considered to be committed at the place where the person concerned commits it or unlawfully omits to act, and at the place where the offence has taken effect

² An attempted offence is considered to be committed at the place where the person concerned attempted it and at the place where he intended the offence to take effect.

Art. 9

4. Personal scope of application

¹ This Code does not apply to persons whose offences are subject to military criminal law.

² For persons who have not attained the age of 18 at the time of the offence, the provisions of the Juvenile Criminal Law Act of 20 June 2003¹³ (JCLA) are reserved. Where an offence committed before and after attaining the age of 18 must be judged, Article 3 paragraph 2 JCLA applies.¹⁴

Title Two: Criminal Liability

Art. 10

1. Felonies and misdemeanours
Definition

¹ In this Code, felonies are distinguished from misdemeanours according to the severity of the penalties that the offence carries.

² Felonies are offences that carry a custodial sentence of more than three years.

³ Misdemeanours are offences that carry a custodial sentence not exceeding three years or a monetary penalty.

Art. 11

Commission by omission

¹ A felony or misdemeanour may also be committed by a failure to comply with a duty to act.

¹³ SR 311.1

¹⁴ Amended by Art. 44 No 1 of the Juvenile Criminal Law Act of 20 June 2003, in force since 1 Jan. 2007 (AS 2006 3545; BBl 1999 1979).

² A person fails to comply with a duty to act if he does not prevent a legal interest protected under criminal law from being exposed to danger or from being harmed even though, due to his legal position, he has a duty to do so, in particular on the basis of:

- a. the law;
- b. a contract;
- c. a risk-bearing community entered into voluntarily; or
- d. the creation of a risk.

³ Any person who fails to comply with a duty to act shall be liable to prosecution only if, on the basis of the elements of the offence concerned, his conduct is, in the circumstances, as culpable as it would have been had he actively committed the offence.

⁴ The court may reduce the sentence.

Art. 12

2. Intention and
negligence
Definitions

¹ Unless the law expressly provides otherwise, a person is only liable to prosecution for a felony or misdemeanour if he commits it wilfully.

² A person commits a felony or misdemeanour wilfully if he carries out the act in the knowledge of what he is doing and in accordance with his will. A person acts wilfully as soon as he regards the realisation of the act as being possible and accepts this.

³ A person commits a felony or misdemeanour through negligence if he fails to consider or disregards the consequences of his conduct due to a culpable lack of care. A lack of care is culpable if the person fails to exercise the care that is incumbent on him in the circumstances and commensurate with his personal capabilities.

Art. 13

Error of fact

¹ If the person concerned acts under an erroneous belief as to the circumstances, the court shall judge the act according to the circumstances as the offender believed them to be.

² If the person concerned could have avoided the error had he exercised due care, he shall be liable to prosecution for his negligent act provided the negligent commission of the act is an offence.

Art. 14

3. Lawful acts
and guilt
Act permitted by
law

Any person who acts as required or permitted by the law, acts lawfully even if the act carries a penalty under this Code or another Act.

Art. 15

Legitimate self-defence

If any person is unlawfully attacked or threatened with imminent attack, the person attacked and any other person are entitled to ward off the attack by means that are reasonable in the circumstances.

Art. 16

Mitigatory self-defence

¹ If a person in defending himself exceeds the limits of self-defence as defined in Article 15 and in doing so commits an offence, the court shall reduce the sentence.

² If a person in defending himself exceeds the limits of self-defence as a result of excusable excitement or panic in reaction to the attack, he does not commit an offence.

Art. 17

Legitimate act in a situation of necessity

Any person who carries out an act that carries a criminal penalty in order to save a legal interest of his own or of another from immediate and not otherwise avertable danger, acts lawfully if by doing so he safeguards interests of higher value.

Art. 18

Mitigatory act in a situation of necessity

¹ Any person who carries out an act that carries a criminal penalty in order to save himself or another from immediate and not otherwise avertable danger to life or limb, freedom, honour, property or other interests of high value shall receive a reduced penalty if he could reasonably have been expected to abandon the endangered interest.

² If the person concerned could not have been reasonably expected to abandon the endangered interest, he does not commit an offence.

Art. 19

Absence of legal responsibility due to a mental disorder and diminished responsibility

¹ If the person concerned was unable at the time of the act to appreciate that his act was wrong or to act in accordance with this appreciation of the act, he is not liable to a penalty.

² If the person concerned was only partially able at the time of the act to appreciate that his act was wrong or to act in accordance with this appreciation of the act, the court shall reduce the sentence.

³ Measures in accordance with Articles 59–61, 63, 64, 67, 67b and 67e may, however, be taken.¹⁵

¹⁵ Amended by No I 1 of the FA of 13 Dec. 2013 on Activity Prohibition Orders and Contact Prohibition and Exclusion Orders, in force since 1 Jan. 2015 (AS 2014 2055; BBI 2012 8819).

⁴ If it was possible for the person concerned to avoid his state of mental incapacity or diminished responsibility and had he done so to foresee the act that may be committed in that state, paragraphs 1–3 do not apply.

Art. 20

Doubt as to legal responsibility

If there are serious grounds for believing that the accused may not be legally responsible due to a mental disorder, the investigating authority or the court shall order a specialist report from an expert.

Art. 21

Error as to unlawfulness

Any person who is not and cannot be aware that, by carrying out an act, he is acting unlawfully, does not commit an offence. If the error was avoidable, the court shall reduce the sentence.

Art. 22

4. Attempts
Criminal liability for attempts

¹ If, having embarked on committing a felony or misdemeanour, the offender does not complete the criminal act or if the result required to complete the act is not or cannot be achieved, the court may reduce the penalty.

² If the offender fails to recognise through a serious lack of judgement that the act cannot under any circumstances be completed due to the nature of the objective or the means used to achieve it, no penalty is imposed.

Art. 23

Withdrawal and active repentance

¹ If the person concerned of his own accord does not complete the criminal act or if he assists in preventing the completion of the act, the court may reduce the sentence or waive any penalty.

² If two or more persons carry out or participate in a criminal act, the court may reduce the sentence or waive any penalty in respect of any person concerned who, of his own accord, assists in preventing the completion of the act.

³ The court may also reduce the sentence or waive any penalty in respect of a person who withdraws from carrying out or participating in a criminal act if the withdrawal of the person concerned would have prevented the completion of the act had it not remained uncompleted for other reasons.

⁴ If one or more of the persons carrying out or participating in a criminal act makes a serious effort to prevent the completion of the act, the court may reduce the sentence or waive any penalty if an offence is committed irrespective of the efforts of that person or persons.

- Art. 24**
5. Participation
Incitement
- ¹ Any person who has wilfully incited another to commit a felony or a misdemeanour, provided the offence is committed, incurs the same penalty as applies to the person who has committed the offence.
- ² Any person who attempts to incite someone to commit a felony incurs the penalty applicable to an attempt to commit that felony.
- Art. 25**
- Complicity
- Any person who wilfully assists another to commit a felony or a misdemeanour shall be liable to a reduced penalty.
- Art. 26**
- Participation in a
special offence
- If criminal liability is established or increased by a special obligation on the part of the offender, a participant shall be liable to a reduced penalty.
- Art. 27**
- Personal circum-
stances
- Special personal conditions, characteristics and circumstances that increase, reduce or exclude criminal liability are taken into account in the case offenders or participants to which they apply.
- Art. 28**
6. Criminal li-
ability of the me-
dia
- ¹ If an offence is committed and completed through publication in a medium, then, subject to the following provisions, only the author shall be liable to prosecution.
- ² If the author cannot be identified or if he cannot be brought to court in Switzerland, then the editor responsible in accordance with Article 322^{bis} shall be liable to prosecution. If there is no responsible editor, then the person responsible for publication in accordance with Article 322^{bis} shall be liable for prosecution.
- ³ If the publication has taken place without the knowledge or against the will of the author, then the editor or, in his absence, the person responsible for publication shall be liable to prosecution as the offender.
- ⁴ The accurate reporting of public talks and official communications from a public authority may not be made subject to prosecution.
- Art. 28a**
- Protection of
sources
- ¹ If persons who are professionally involved in the publication of information in the editorial section of a periodical medium or their auxiliary personnel refuse to give evidence as to the identity of the author or as

to the content and sources of their information, they are not liable to any penalty nor to any procedural law enforcement measures.

² Paragraph 1 does not apply if the court holds that:

- a. the evidence is required in order to save a person from immediate danger to life or limb; or
- b.¹⁶ without the evidence, a case of homicide under Articles 111–113 or a different felony that carries a minimum custodial sentence of three years, or an offence under Articles 187, 189–191, 197 paragraph 4, 260^{ter}, 260^{quinquies}, 260^{sexies}, 305^{bis}, 305^{ter} or 322^{ter}–322^{septies} of this Code or under Article 19 paragraph 2 of the Narcotics Act of 3 October 1951¹⁷ will not be solved or the persons suspected of committing the said offence may not be apprehended.

Art. 29

7. Agency relationships

A special obligation, the violation of which establishes or increases criminal liability, and which is incumbent only on the legal entity, the company or the sole proprietorship¹⁸, is attributed to a natural person, if that person acts:

- a. as a governing officer or as a member of a governing officer of a legal entity;
- b. as a partner;
- c. as an employee with independent decision-making authority in his field of activity within a legal entity, a company or a sole proprietorship¹⁹; or
- d. without being a governing officer, member of a governing officer, partner or employee, as the de facto manager.

Art. 30

8. Criminal complaint
Right to file a complaint

¹ If an act shall be liable to prosecution only if a complaint is filed, any person who suffers harm due to the act may request that the person responsible be prosecuted.

² If the person suffering harm does not have the legal capacity to act, his legal representative is entitled to file a complaint. If he is under

¹⁶ Amended by Annex No II 2 of the FedD of 25 Sept. 2020 on the Approval and Implementation of the Council of Europe Convention on the Prevention of Terrorism and its Additional Protocol and the Strengthening of Criminal Justice Instruments for combating Terrorism and Organised Crime, in force since 1 July 2021 (AS 2021 360; BBl 2018 6427).

¹⁷ SR 812.121

¹⁸ Footnote relevant to German text only.

¹⁹ Footnote relevant to German text only.

guardianship or subject to a general deputyship, the adult protection authority is also entitled to file a complaint.²⁰

³ If the person suffering harm is a minor or if he is subject to a general deputyship, he is entitled to file a complaint if he is capable of judgement.²¹

⁴ If the person suffering harm dies without filing the criminal complaint or without expressly waiving his right to file the criminal complaint, his next of kin are entitled to file the complaint.

⁵ If an entitled person expressly waives his right to file a complaint, his waiver is final.

Art. 31

Time limit for filing a complaint

The right to file a complaint expires after three months. The period begins on the day that the person entitled to file a complaint discovers the identity of suspect.

Art. 32

Indivisibility

If an entitled person files a complaint against one person who participated in the act, all the participants become liable to prosecution.

Art. 33

Withdrawal of a complaint

¹ The person entitled to file a complaint may withdraw the complaint at any time before notice is given of the judgment of the second cantonal instance.

² Any person who has withdrawn his complaint may not file it again.

³ If the entitled person withdraws his complaint against one suspect, the withdrawal applies to all suspects.

⁴ If a suspect objects to the withdrawal of the complaint against him, the withdrawal does not apply to him.

²⁰ Second sentence amended by Annex No 14 of the FA of 19 Dec. 2008 (Adult Protection, Law of Persons and Law of Children), in force since 1 Jan. 2013 (AS 2011 725; BBl 2006 7001).

²¹ Amended by Annex No 14 of the FA of 19 Dec. 2008 (Adult Protection, Law of Persons and Law of Children), in force since 1 Jan. 2013 (AS 2011 725; BBl 2006 7001).

Title Three: Sentences and Measures

Chapter One: Sentences

Section One: Monetary Penalties and Custodial Sentences²²

Art. 34

1. Monetary penalty
Assessment

¹ Unless the law provides otherwise, a monetary penalty amounts to a minimum of three and a maximum of 180 daily penalty units.²³ The court decides on the number according to the culpability of the offender.

² A daily penalty unit normally amounts to a minimum of 30 francs and a maximum of 3000 francs.²⁴ The court may reduce the value of the daily penalty unit to 10 francs if the offender's personal or financial circumstances so require.²⁵ It may decide on a value in excess of the maximum value of the daily penalty unit if the law so permits. It decides on the value of the daily penalty unit according to the personal and financial circumstances of the offender at the time of conviction, and in particular according to his income and capital, living expenses, any maintenance or support obligations and the minimum subsistence level.²⁶

³ The authorities of the Confederation, the cantons and the communes shall provide the information required to determine the daily penalty unit.

⁴ The number and value of the daily penalty units must be stated in the judgment.

Art. 35

Execution

¹ The executive authority shall specify that the offender make payment within a period of between one and six months.²⁷ It may stipulate payment by instalments and on request may extend the period allowed.

²² Amended by No I 1 of the FA of 19 June 2015 (Amendments to the Law of Criminal Sanctions), in force since 1 Jan. 2018 (AS **2016** 1249; BBl **2012** 4721).

²³ Amended by No I 1 of the FA of 19 June 2015 (Amendments to the Law of Criminal Sanctions), in force since 1 Jan. 2018 (AS **2016** 1249; BBl **2012** 4721).

²⁴ Amended by No I 1 of the FA of 19 June 2015 (Amendments to the Law of Criminal Sanctions), in force since 1 Jan. 2018 (AS **2016** 1249; BBl **2012** 4721).

²⁵ Second and third sentences amended by Annex No 5 of the FA of 19 June 2020 (Company Law), in force since 1 Jan. 2023 (AS **2020** 4005; **2022** 109; BBl **2017** 399).

²⁶ Forth sentence inserted by Annex No 5 of the FA of 19 June 2020 (Company Law), in force since 1 Jan. 2023 (AS **2020** 4005; **2022** 109; BBl **2017** 399).

²⁷ Amended by No I 1 of the FA of 19 June 2015 (Amendments to the Law of Criminal Sanctions), in force since 1 Jan. 2018 (AS **2016** 1249; BBl **2012** 4721).

² If there is justified suspicion that the offender will fail to pay the monetary penalty, the executive authority may request immediate payment or the provision of security.

³ If the offender fails to pay the monetary penalty within the specified period, the executive authority shall instruct the debt collection proceedings provided their success is expected.

Art. 36

Alternative custodial sentence

¹ In the event that the offender fails to pay the monetary penalty and it is not recoverable through debt collection procedures (Art. 35 para. 3), the offender shall serve a custodial sentence as the alternative to the monetary penalty. A daily penalty unit corresponds to one day in custody. The retrospective payment of the monetary penalty leads to a corresponding reduction in the alternative custodial sentence.

² If the monetary penalty has been imposed by an administrative authority, the court decides on the alternative custodial sentence.

3-5 ...²⁸

Art. 37-39²⁹

2. ...

Art. 40³⁰

3. Custodial sentence
Term

¹ The minimum term of a custodial sentence is three days; a shorter custodial sentence in lieu of an unpaid monetary penalty (Art. 36) or fine (Art. 106) is reserved.

² The maximum term of a custodial sentence is 20 years. Where the law expressly provides, the custodial sentence is for life

Art. 41³¹

Custodial sentence instead of a monetary penalty

¹ The court may impose a custodial sentence instead of a monetary penalty if:

- a. a custodial sentence appears appropriate in order to prevent the offender from committing further felonies or misdemeanours; or

²⁸ Repealed by No I 1 of the FA of 19 June 2015 (Amendments to the Law of Criminal Sanctions), with effect from 1 Jan. 2018 (AS **2016** 1249; BBl **2012** 4721).

²⁹ Repealed by No I 1 of the FA of 19 June 2015 (Amendments to the Law of Criminal Sanctions), with effect from 1 Jan. 2018 (AS **2016** 1249; BBl **2012** 4721).

³⁰ Amended by No I 1 of the FA of 19 June 2015 (Amendments to the Law of Criminal Sanctions), in force since 1 Jan. 2018 (AS **2016** 1249; BBl **2012** 4721).

³¹ Amended by No I 1 of the FA of 19 June 2015 (Amendments to the Law of Criminal Sanctions), in force since 1 Jan. 2018 (AS **2016** 1249; BBl **2012** 4721).

b. it is anticipated that it will not be possible to enforce a monetary penalty.

² The court must explain why it has decided to impose a custodial sentence.

³ The right is reserved to impose a custodial sentence instead of an unpaid monetary penalty (Art. 36).

Section Two: Suspended and Partially Suspended Sentences

Art. 42

1. Suspended sentences

¹ The court shall normally suspend the execution of a monetary penalty or a custodial sentence of no more than two years unless an unsuspended sentence appears to be necessary in order to prevent the offender from committing further felonies or misdemeanours.³²

² If the offender received a suspended or unsuspended custodial sentence of more than six months within the five years prior to the offence, the sentence may only be suspended where the circumstances are especially favourable.³³

³ The suspension of the execution of a sentence may also be refused if the offender has failed to make a reasonable effort to compensate for any loss or damage he may have caused.

⁴ A suspended sentence may be combined with a fine in accordance with Article 106.³⁴

Art. 43

2. Partially suspended custodial sentences³⁵

¹ The court may partially suspend the execution of a custodial sentence of at least one year and no more than three years if this is necessary in order to take sufficient account of the culpability of the offender.³⁶

² The part of the sentence that must be executed immediately may not exceed one half of the sentence.

³² Amended by No I 1 of the FA of 19 June 2015 (Amendments to the Law of Criminal Sanctions), in force since 1 Jan. 2018 (AS **2016** 1249; BBl **2012** 4721).

³³ Amended by No I 1 of the FA of 19 June 2015 (Amendments to the Law of Criminal Sanctions), in force since 1 Jan. 2018 (AS **2016** 1249; BBl **2012** 4721).

³⁴ Amended by No I of the FA of 19 June 2015 (Amendments to the Law of Criminal Sanctions), in force since 1 Jan. 2018 (AS **2016** 1249; BBl **2012** 4721).

³⁵ Amended by No I 1 of the FA of 19 June 2015 (Amendments to the Law of Criminal Sanctions), in force since 1 Jan. 2018 (AS **2016** 1249; BBl **2012** 4721).

³⁶ Amended by No I 1 of the FA of 19 June 2015 (Amendments to the Law of Criminal Sanctions), in force since 1 Jan. 2018 (AS **2016** 1249; BBl **2012** 4721).

³ Both the suspended and the unsuspended part must amount to at least six months.³⁷ The provisions on the granting of parole (Art. 86) do not apply to the unsuspended part of the sentence.

Art. 44

3. General provisions
Probationary period

¹ If the court suspends the execution of a sentence in full or in part, it shall make the offender subject to a probationary period of from two to five years.

² The court may order probation assistance and impose conduct orders for the duration of the probationary period.

³ The court shall explain the importance and the consequences of the suspended and partially suspended sentence to the offender.

⁴ The probationary period begins on notification of the judgment that is enforceable.³⁸

Art. 45

Successful completion of probation

If the offender is of good conduct until the expiry of the probationary period, the postponed sentence is not executed.

Art. 46

Breach of probation

¹ If the offender commits a felony or misdemeanour during the probationary period and if it therefore must be expected that he will commit further offences, the court shall revoke the suspended sentence or the suspended part of the sentence. If the revoked sentence and the new sentence are of the same type, they shall form a cumulative sentence in analogous application of Article 49.³⁹

² If it is not expected that the offender will commit further offences, the court shall not revoke the suspended sentence. It may admonish the offender or extend the probationary period by up to one half of the duration specified in the judgment. The court may order probation assistance and impose conduct orders for the duration of the extended probationary period. If the extension begins after the expiry of the probationary period, the extended period begins on the day that it is ordered.

³ The court that judges the new felony or misdemeanour also decides on revocation.

⁴ If the offender fails to attend for probation assistance or disregards the conduct orders, Article 95 paragraphs 3–5 apply.

³⁷ Amended by No I 1 of the FA of 19 June 2015 (Amendments to the Law of Criminal Sanctions), in force since 1 Jan. 2018 (AS **2016** 1249; BBl **2012** 4721).

³⁸ Inserted by Annex 1 No 3 of the Criminal Records Register Act of 17 June 2016, in force since 23 Jan. 2023 (AS **2022** 600; BBl **2014** 5713).

³⁹ Amended by No I 1 of the FA of 19 June 2015 (Amendments to the Law of Criminal Sanctions), in force since 1 Jan. 2018 (AS **2016** 1249; BBl **2012** 4721).

⁵ Revocation may no longer be ordered if three years have elapsed since the expiry of the probationary period.

Section Three: Determination of the Sentence

Art. 47

1. Principle

¹ The court determines the sentence according to the culpability of the offender. It takes account of the previous conduct and the personal circumstances of the offender as well as the effect that the sentence will have on his life.

² Culpability is assessed according to the seriousness of the damage or danger to the legal interest concerned, the reprehensibility of the conduct, the offender's motives and aims, and the extent to which the offender, in view of the personal and external circumstances, could have avoided causing the danger or damage.

Art. 48

2. Mitigation of
the sentence
Grounds

The court shall reduce the sentence if:

- a. the offender acted:
 1. for honourable motives,
 2. while in serious distress,
 3. while of the view that he was under serious threat,
 4. at the behest of a person whom he was duty bound to obey or on whom he was dependent;
- b. the offender was seriously provoked by the conduct of the person suffering injury;
- c. the offender acted in a state of extreme emotion that was excusable in the circumstances or while under serious psychological stress;
- d. the offender has shown genuine remorse, and in particular has made reparation for the injury, damage or loss caused, insofar as this may reasonably be expected of him;
- e. the need for punishment has been substantially reduced due to the time that has elapsed since the offence and the offender has been of good conduct in this period.

Art. 48a

Effect

¹ If the court chooses to reduce the sentence, it is not bound by the minimum penalty that the offence carries.

² The court may impose a different form of penalty from that which the offence carries, but remains bound by the statutory maximum and minimum levels for that form of penalty.

Art. 49

3. Concurrent sentencing

¹ If the offender, by committing one or more offences, has fulfilled the requirements for two or more penalties of the same form, the court shall impose the sentence for the most serious offence at an appropriately increased level. It may not, however, increase the maximum level of the sentence by more than half, and it is bound by the statutory maximum for that form of penalty.

² If the court must pass sentence on an offence that the offender committed before he was sentenced for a different offence, it shall determine the supplementary penalty so that the offender is not more severely punished than he would have been had the sentences been imposed at the same time.

³ If the offender committed one or more offences before reaching the age of 18, the court shall determine the cumulative sentence in accordance with paragraphs 1 and 2 such that it is not more severe than it would have been had sentences been imposed separately.

Art. 50

4. Obligation to justify

Where a judgment must be justified, the court shall also specify the circumstances taken into account in determining the sentence and their weighting.

Art. 51

5. Taking account of time spent on remand

When determining the sentence, the court shall take account of any time spent on remand that the offender has served in respect of the proceedings in question or any other proceedings. One day in detention corresponds to one daily penalty unit of a monetary penalty.⁴⁰

**Section Four:
Exemption from Punishment and the Suspension and
Abandonment of Proceedings⁴¹**

Art. 52

1. Grounds for exemption from punishment
No need for a penalty⁴²

The competent authority shall refrain from prosecuting the offender, bringing him to court or punishing him if the level of culpability and consequences of the offence are negligible.

Art. 53⁴³

Reparation

If the offender has made reparation for the loss, damage or injury or made every reasonable effort to right the wrong that he has caused, the competent authority shall refrain from prosecuting him, bringing him to court or punishing him if:

- a. a suspended custodial sentence not exceeding one year, a suspended monetary penalty or a fine are suitable as a penalty;
- b. the interest in prosecution of the general public and of the persons harmed are negligible; and
- c. the offender has admitted the offence.

Art. 54

Effect on the offender of his act

If the offender is so seriously affected by the immediate consequences of his act that a penalty would be inappropriate, the responsible authorities shall refrain from prosecuting him, bringing him to court or punishing him.

⁴⁰ Second sentence amended by No I 1 of the FA of 19 June 2015 (Amendments to the Law of Criminal Sanctions), in force since 1 Jan. 2018 (AS **2016** 1249; BBl **2012** 4721).

⁴¹ Amended by No I 3 of the FA of 14 Dec. 2018 on Improved Protection for Victims of Violence, in force since 1 July 2020 (AS **2019** 2273; BBl **2017** 7307).

⁴² Amended by No I of the FA of 3 Oct. 2003 (Prosecution of Offences within Marriage or Registered Partnerships), in force since 1 April 2004 (AS **2004** 1403 1407; BBl **2003** 1909 1937).

⁴³ Amended by No I 1 of the FA of 14 Dec. 2018 on the Amendment of Reparation Arrangements, in force since 1 July 2019 (AS **2019** 1809; BBl **2018** 3757 4925).

Art. 55

2. General provisions

¹ The court shall refrain from revoking a suspended sentence and in the case of the parole from a recall if the requirements for an exemption from punishment are met.

² The cantons designate the bodies responsible for the administration of criminal justice as the competent authorities under Articles 52, 53 and 54.

Art. 55a⁴⁴

3. Suspension and abandonment of proceedings.
Spouse, registered partner or life partner as victim⁴⁵

¹ In a case of common assault (Art. 123 no 2 para. 3–5), repeated acts of aggression (Art. 126 para. 2 let. b, bbis and c), threatening behaviour (Art. 180 para. 2) and coercion (Art. 181), the public prosecutor or the court may suspend the proceedings if:⁴⁶

a.⁴⁷ the victim:

1. is the spouse of the offender and the offence was committed during the marriage or within a year of divorce, or
2. is the registered partner of the offender and the offence was committed during the registered partnership or within a year of its dissolution, or
3. is the hetero- or homosexual partner of the offender or the ex-partner of the offender if they have been separated for less than a year; and

b.⁴⁸ the victim or, if he or she lacks legal capacity, his or her legal representative requests this to be done; and

c.⁴⁹ suspension appears appropriate in order to stabilise or improve the victim's situation.

² The public prosecutor or the court may during the period of suspension require the accused to attend a course on violence prevention. The public prosecutor or the court shall notify the authority or organisation

⁴⁴ Inserted by No I of the FA of 3 Oct. 2003 (Prosecution of Offences within Marriage or Registered Partnerships), in force since 1 April 2004 (AS **2004** 1403 1407; BBl **2003** 1909 1937).

⁴⁵ Amended by No I 3 of the FA of 14 Dec. 2018 on Improved Protection for Victims of Violence, in force since 1 July 2020 (AS **2019** 2273; BBl **2017** 7307).

⁴⁶ Amended by No I 3 of the FA of 14 Dec. 2018 on Improved Protection for Victims of Violence, in force since 1 July 2020 (AS **2019** 2273; BBl **2017** 7307).

⁴⁷ Amended by Art. 37 No 1 of the Same-Sex Partnership Act of 18 June 2004, in force since 1 Jan. 2007 (AS **2005** 5685; BBl **2003** 1288).

⁴⁸ Amended by No I 3 of the FA of 14 Dec. 2018 on Improved Protection for Victims of Violence, in force since 1 July 2020 (AS **2019** 2273; BBl **2017** 7307).

⁴⁹ Inserted by No I 3 of the FA of 14 Dec. 2018 on Improved Protection for Victims of Violence, in force since 1 July 2020 (AS **2019** 2273; BBl **2017** 7307).

competent under cantonal law for matters relating to domestic violence about the measures taken.⁵⁰

³ Suspension is not permitted if:

- a. the accused has been convicted of a felony or misdemeanour against life and limb, against liberty, or against sexual integrity;
- b. he or she has received a sentence or been made subject to a measure; and
- c. the victim of the offence is a person listed in paragraph 1 letter a.⁵¹

⁴ Suspension is limited to six months. The public prosecutor or the court shall resume the proceedings if the victim or, if he or she lacks legal capacity, his or her legal representative requests this to be done or it transpires that the suspension has neither stabilised nor improved the victim's situation.⁵²

⁵ Before the suspension ends, the public prosecutor or the court shall conduct an assessment. If the victim's situation has stabilised or improved, it shall order the abandonment of the proceedings.⁵³

Chapter Two: Measures

Section One:

Therapeutic Measures and Indefinite Incarceration

Art. 56

1. Principles

¹ A measure is ordered if:

- a. a penalty alone is not sufficient to counter the risk of further offending by the offender;
- b. the offender requires treatment or treatment is required in the interest of public safety; and
- c. the requirements of Articles 59–61, 63 or 64 are fulfilled.

² The ordering of a measure requires that the related intervention in the personal rights of the offender is not unreasonable in view of the probability and seriousness of additional offences.

⁵⁰ Amended by No I 3 of the FA of 14 Dec. 2018 on Improved Protection for Victims of Violence, in force since 1 July 2020 (AS 2019 2273; BBl 2017 7307).

⁵¹ Amended by No I 3 of the FA of 14 Dec. 2018 on Improved Protection for Victims of Violence, in force since 1 July 2020 (AS 2019 2273; BBl 2017 7307).

⁵² Amended by No I 3 of the FA of 14 Dec. 2018 on Improved Protection for Victims of Violence, in force since 1 July 2020 (AS 2019 2273; BBl 2017 7307).

⁵³ Inserted by No I 3 of the FA of 14 Dec. 2018 on Improved Protection for Victims of Violence, in force since 1 July 2020 (AS 2019 2273; BBl 2017 7307).

³ In ordering a measure under Articles 59–61, 63 and 64 and in modifying the sanction in accordance with Article 65, the court shall base its decision on an expert assessment. This shall provide an opinion on:

- a. the necessity and the prospects of success of any treatment of the offender;
- b. the nature and the probability of possible additional offences; and
- c. the ways in which the measure may be implemented.

⁴ If the offender has committed an offence in terms of Article 64 paragraph 1, the assessment must be conducted by an expert who has neither treated the offender before nor been responsible in any other way for his care.

^{4bis} If consideration is given to ordering lifelong incarceration in accordance with Article 64 paragraph 1^{bis}, the court shall base its decision on reports from at least two experienced specialists who are independent of each other and who have neither treated the offender nor been responsible in any other way for his care.⁵⁴

⁵ Normally the court only orders a measure if a suitable institution is available.

⁶ Where the requirements for a measure are no longer fulfilled, it is revoked.

Art. 56a

Concurrent measures

¹ If two or more measures are equally suitable but only one is necessary, the court shall order the measure that is more convenient for the offender.

² If two or more measures are necessary, the court may order these concurrently.

Art. 57

Relationship between measures and penalties

¹ If the requirements for both a penalty and a measure are fulfilled, the court shall order both sanctions.

² The implementation of a measure under Articles 59–61 takes precedence over a custodial sentence that is imposed at the same time or which is executed through revocation of a suspended sentence or recall to custody. Likewise, the reactivation of the execution of a measure in accordance with Article 62a takes precedence over a cumulative sentence imposed at the same time.

⁵⁴ Inserted by No I of the FA of 21 Dec. 2007 (Indefinite Incarceration of Extremely Dangerous Offenders), in force since 1 Aug. 2008 (AS 2008 2961 2964; BBl 2006 889).

³ The deprivation of liberty associated with the measure must be taken into account in determining the penalty.

Art. 58

Implementation 1 ...⁵⁵

² The therapeutic institutions in terms of Articles 59–61 must be managed separately from penal institutions.

Art. 59

2. In-patient
therapeutic
measures
Treatment of
mental disorders

¹ If the offender is suffering from a serious mental disorder, the court may order in-patient treatment if:

- a. the offender's mental disorder was a factor in a felony or misdemeanour that he committed; and
- b. it is expected that the measure will reduce the risk of further offences being committed in which his mental disorder is a factor.

² The in-patient treatment is carried out in an appropriate psychiatric institution or therapeutic institution.

³ If there is a risk of the offender absconding or committing further offences, he shall be treated in a secure institution. He may also be treated in a penal institution in accordance with Article 76 paragraph 2, provided it is guaranteed that the required therapeutic treatment can be provided by specialist staff.⁵⁶

⁴ The deprivation of liberty associated with in-patient treatment normally amounts to a maximum of five years. If the requirements for parole have not yet been fulfilled after five years and if it is expected that the measure will reduce the risk of further felonies or misdemeanours being committed in which his mental disorder is a factor, the court may at the request of the executive authority order the extension of the measure for a maximum of five years in any case.

Art. 60

Treatment of ad-
diction

¹ If the offender is dependent on addictive substances or in any other way dependent, the court may order in-patient treatment if:

- a. the offender's dependence was a factor in the felony or misdemeanour that he committed; and

⁵⁵ Repealed by Annex 1 No II 8 of the Criminal Procedure Code of 5 Oct. 2007, with effect from 1 Jan. 2011 (AS **2010** 1881; BBl **2006** 1085).

⁵⁶ Amended by No I of the FA of 24 March 2006 (Revision of the Law on Sanctions and the Register of Convictions), in force since 1 Jan. 2007 (AS **2006** 3539 3544; BBl **2005** 4689).

- b. it is expected that treatment will reduce the risk of further offences being committed in which his dependence is a factor.
- ² The court shall take account of the offender's request for and readiness to undergo treatment.
- ³ The treatment is carried out in a specialised institution or, if necessary, in a psychiatric hospital. It must be adjusted to the special needs of the offender and the state of his health.
- ⁴ The deprivation of liberty associated with in-patient treatment shall normally amount to a maximum of three years. If the requirements for parole have not yet been fulfilled after three years and if it is expected that the measure will reduce the risk of further felonies or misdemeanours being committed in which his dependence is a factor, the court may at the request of the executive authority on one occasion only order the extension of the measure for a maximum of one further year. In the event of an extension and the recall to custody following parole, the deprivation of liberty associated with the measure may not exceed a maximum of six years.

Art. 61

Measures for
young adults

- ¹ If the offender was under 25 years of age at the time of the offence and if he is suffering from a serious developmental disorder, the court may commit him to an institution for young adults if:
- a. the offender's developmental disorder was a factor in the felony or misdemeanour that he committed; and
 - b. it is expected that the measure will reduce the risk of further offences being committed in which his developmental disorder is a factor.
- ² Institutions for young adults must be managed separately from other institutions and facilities under this Code.
- ³ The offender should be taught the skills needed to live independently and without further offending. In particular, he should be encouraged to undergo basic and advanced vocational and professional training.
- ⁴ The deprivation of liberty associated with the measure amounts to a maximum of four years. In the event of the recall to custody following release on parole, it may not exceed a maximum of six years. The measure must be revoked when the offender reaches the age of 30.
- ⁵ If the offender was convicted of an offence committed before he was 18 years of age, the measure may be implemented in an institution for minors.

Art. 62

Parole

¹ The offender is released on parole from undergoing an in-patient measure as soon as his condition justifies his being given the liberty to prove himself.

² In the case of release on parole from a measure under Article 59, the probationary period amounts to one to five years, and in the case of release on parole from a measure under Articles 60 and 61, from one to three years.

³ The person released on parole may be required to undergo out-patient treatment during the probationary period. The executive authority may order probation assistance and issue conduct orders for the duration the probationary period.

⁴ If on expiry of the probationary period, a continuation of the out-patient treatment, the probation assistance or the conduct orders is considered necessary in order to reduce the risk of further felonies and misdemeanours being committed that are associated with the condition of the person released on parole, the court may at the request of the executive authority extend the probationary period as follows:

- a. by one to five years in the case of release on parole from a measure in accordance with Article 59;
- b. by one to three years in the case of release on parole from a measure under Articles 60 and 61.

⁵ The probationary period following release on parole from a measure under Articles 60 and 61 may not exceed six years.

⁶ If the offender has committed an offence in terms of Article 64 paragraph 1, the probationary period may be extended as often as is considered necessary to prevent further such offences being committed.

Art. 62a

Breach of probation

¹ If a person released on parole commits an offence during the probationary period and thus demonstrates that the risk that the measure was intended to reduce is still present, the court assessing the new offence may, after consulting the executive authority:

- a. order his recall to custody;
- b. revoke the measure and, provided the relevant requirements are fulfilled, order a new measure; or
- c. revoke the measure and, provided the relevant requirements are fulfilled, order the execution of a custodial sentence.

² If as a result of the new offence the requirements for an unsuspended custodial sentence are fulfilled and if this sentence runs concurrently with a custodial sentence that has been suspended to give precedence to the measure, the court shall impose a cumulative sentence in application of Article 49.

³ If as a result of the conduct of the person released on parole during the probationary period there is a serious expectation that he could commit an offence in terms of Article 64 paragraph 1, the court that ordered the measure may, at the request of the executive authority, order a recall to custody.

⁴ For a measure under Article 59, the recall to custody is for a maximum period of five years, and for measures under Articles 60 and 61 for a maximum period of two years.

⁵ If the court decides against a recall to custody or a new measure, it may:

- a. admonish the person released on parole;
- b. order out-patient treatment or probation assistance;
- c. impose conduct orders on the person released on parole; and
- d. extend the probationary period by from one to five years in the case of a measure under Article 59, and by from one to three years in the case of a measure under Articles 60 and 61.

⁶ If the person released on parole fails to comply with the terms of probation assistance or disregards the conduct orders, Article 95 paragraphs 3–5 applies.

Art. 62b

Final release

¹ If the person released on parole successfully completes the probationary period, he is granted final release.

² The offender is granted final release if the maximum duration of a measure under Articles 60 and 61 is reached and the requirements for the parole apply.

³ If deprivation of liberty associated with the measure is for a shorter period than the suspended custodial sentence, the remainder of the sentence is not executed.

Art. 62c

Termination of a measure

¹ A measure is terminated, if:

- a. its implementation or continuation appears to have no prospect of success;
- b. the maximum duration under Articles 60 and 61 has been reached and the requirements for the parole do not apply; or
- c. a suitable institution does not exist or no longer exists.

² If the deprivation of liberty associated with the measure is for a shorter period than the suspended custodial sentence, the remainder of the sen-

tence is executed. If the requirements for parole or a suspended custodial sentence apply in relation to the remainder of the sentence, execution of the sentence is suspended.

³ Instead of ordering the execution of the sentence, the court may order another measure if it is to be expected that such a measure will reduce the risk of the offender committing further felonies and misdemeanours in which his condition is a factor.

⁴ If there is a serious expectation that if a measure ordered in respect of an offence in terms of Article 64 paragraph 1 is terminated, the offender will commit further such offences, the court may at the request of the executive authority order his indefinite incarceration.

⁵ If the competent authority regards an adult protection measure to be appropriate on the termination of the measure, it shall inform the adult protection authority of this.⁵⁷

⁶ Furthermore, the court may terminate an in-patient therapeutic measure before or during its implementation and order another in-patient therapeutic measure in its place if it is expected that the new measure has a significantly better chance of reducing the risk of the offender committing further felonies and misdemeanours in which his condition is a factor.

Art. 62d

Consideration of release and the termination of measures

¹ The competent authority shall on request or ex officio consider whether and when the offender should be released on parole from the implementation of the measure or whether the measure should be terminated. It makes a decision on such matters at least once each year. It shall first grant a hearing to the offender and obtain a report from the governing body of the relevant institution.

² If the offender committed an offence in terms of Article 64 paragraph 1, the competent authority shall reach its decision on the basis of the expert opinion of an independent specialist and after hearing a committee comprising representatives of the prosecution services, the execution authorities and one or more psychiatrists. The specialists and psychiatrists concerned must not be those responsible for the treatment or care of the offender.

Art. 63

3. Out-patient treatment
Requirements and implementation

¹ If the offender is suffering from a serious mental disorder or if he is dependent on addictive substances or in any other way, the court may order that he receive out-patient rather than in-patient treatment if:

⁵⁷ Amended by Annex No 14 of the FA of 19 Dec. 2008 (Adult Protection, Law of Persons and Law of Children), in force since 1 Jan. 2013 (AS 2011 725; BBl 2006 7001).

- a. the offender commits an offence in which his condition is a factor; and
- b. it is expected that the measure will reduce the risk of further offences being committed in which his condition is a factor.

² The court may defer the execution of an unsuspended custodial sentence imposed at the same time, a suspended custodial sentence due for execution following revocation of suspension and the remainder of a sentence due for execution following a recall to custody to give precedence to out-patient treatment in order to take account of the form of the treatment. It may order probation assistance and issue conduct orders for the duration the treatment.

³ The competent authority may order the offender to be treated temporarily as an in-patient if this is required in order to initiate the out-patient treatment. The period of in-patient treatment may not exceed two months.

⁴ The period of out-patient treatment may not normally exceed five years. If the continuation of the out-patient treatment is considered necessary at the end of the five-year period in order to reduce the risk of further felonies and misdemeanours in which a mental disorder is a factor, the court may at the request of the executive authority continue the treatment for a further period of from one to five years.

Art. 63a

Termination of
the measure

¹ The competent authority shall assess at least once each year whether the out-patient treatment should be continued or terminated. It shall first grant a hearing to the offender and obtain a report from the therapists.

² The out-patient treatment is terminated by the competent authority if:

- a. it has been successfully completed;
- b. its continuation appears to have no prospect of success; or
- c. the statutory maximum duration for the treatment of an alcohol, drug or therapeutic product dependent person has been reached.

³ If the offender commits a further offence during the out-patient treatment and thus demonstrates that this form of treatment will probably be unsuccessful in averting the risk offences being committed in which the condition of the offender is a factor, the unsuccessful treatment shall be terminated by order of the court assessing the new offence.

⁴ If the offender fails to comply with the conditions of probation assistance or if he disregards the conduct orders, Article 95 paragraphs 3–5 applies.

Execution of the suspended custodial sentence

Art. 63b

¹ If the out-patient treatment has been successfully completed, the suspended custodial sentence is not executed.

² If out-patient treatment is terminated due to there being no prospect of success (Art. 63a para. 2 let. b), the statutory maximum duration being reached (Art. 63a para. 2 let. c) or its being unsuccessful (Art. 63a para. 3), the suspended custodial sentence is executed.

³ If out-patient treatment conducted while the offender is at liberty is considered a risk to third parties, the suspended custodial sentence is executed and the out-patient treatment continued while the custodial sentence is being served.

⁴ The court decides on the extent to which the deprivation of liberty associated with the out-patient treatment is taken into account in determining the custodial sentence. If the requirements for parole or a suspended custodial sentence apply in relation to the remainder of the sentence, execution of the sentence is suspended.

⁵ Instead of the execution of the sentence the court may order an in-patient therapeutic measure under Articles 59–61 if it is to be expected that this will reduce the risk of the offender committing further felonies or misdemeanours in which his condition is a factor.

Art. 64

4. Indefinite incarceration
Requirements and execution

¹ The court shall order indefinite incarceration if the offender has committed murder, intentional homicide, serious assault, rape, robbery, hostage taking, arson, endangering life or another offence that carries a maximum sentence of five or more years by which he has caused or intended to cause serious detriment to the physical, psychological or sexual integrity of another person, and if:⁵⁸

- a. due to the personality traits of the offender, the circumstances of the offence and his general personal circumstances, it is seriously expected that he will commit further offences of the same type; or
- b. due to a permanent or long-term mental disorder of considerable gravity that was a factor in the offence, it is seriously expected that the offender will commit further offences of the same type and the ordering of a measure in accordance with Article 59 does not promise any success.

^{1bis} The court shall order lifelong incarceration if the offender has committed murder, intentional homicide, serious assault, robbery, rape, indecent assault, false imprisonment or abduction, hostage-taking, enforced disappearance of persons, trafficking in human beings, genocide,

⁵⁸ Amended by No I of the FA of 24 March 2006 (Revision of the Law on Sanctions and the Register of Convictions), in force since 1 Jan. 2007 (AS 2006 3539 3544; BBl 2005 4689).

or a felony under the heading of crimes against humanity or war crimes (Title Twelve) and if the following requirements are met:⁵⁹

- a. the offender, by committing the offence, caused or intended to cause serious detriment to the physical, psychological or sexual integrity of another person.
- b. There is a high probability that the offender will commit one of these felonies again.
- c. The offender is assessed as being permanently untreatable, as the treatment offers no long-term prospect of success.⁶⁰

² The execution of the custodial sentence takes priority over indefinite incarceration. The provisions on parole in relation to the custodial sentence (Art. 86–88) do not apply.⁶¹

³ If during the execution of the custodial sentence, it is expected that the offender will prove to be of good behaviour when at liberty, the court shall order parole from the custodial sentence at the earliest from the time when the offender has served two thirds of a specific custodial sentence or 15 years of a life sentence. The court that ordered indefinite incarceration is responsible for the decision on parole. In addition, Article 64a applies.⁶²

⁴ Indefinite incarceration is executed in a therapeutic institution or in a penal institution in accordance with Article 76 paragraph 2. Public safety must be guaranteed. The offender receives psychiatric care if this is necessary.

Art. 64a

Revocation and
release

¹ The offender is released on parole from indefinite incarceration in accordance with Article 64 paragraph 1 as soon as it is expected that he will be of good behaviour when at liberty.⁶³ The probationary period amounts to two to five years. For the duration of the probationary period, probation assistance may be ordered and conduct orders may be imposed.

⁵⁹ Amended by Annex 2 No 1 of the FedD of 18 Dec. 2015 on the Approval and Implementation of the International Convention for the Protection of All Persons from Enforced Disappearance, in force since 1 Jan. 2017 (AS 2016 4687; BBl 2014 453).

⁶⁰ Inserted by No I of the FA of 21 Dec. 2007 (Indefinite Incarceration of Extremely Dangerous Offenders), in force since 1 Aug. 2008 (AS 2008 2961 2964; BBl 2006 889).

⁶¹ Amended by No I of the FA of 24 March 2006 (Revision of the Law on Sanctions and the Register of Convictions), in force since 1 Jan. 2007 (AS 2006 3539 3544; BBl 2005 4689).

⁶² Amended by No I of the FA of 24 March 2006 (Revision of the Law on Sanctions and the Register of Convictions), in force since 1 Jan. 2007 (AS 2006 3539 3544; BBl 2005 4689).

⁶³ Amended by No I of the FA of 21 Dec. 2007 (Indefinite Incarceration of Extremely Dangerous Offenders), in force since 1 Aug. 2008 (AS 2008 2961 2964; BBl 2006 889).

² If on expiry of the probationary period a continuation of the probation assistance or the conduct orders is considered to be necessary in order to reduce the risk of further offences in terms of Article 64 paragraph 1, the court may at the request of the executive authority extend the probationary period by a further two to five years.

³ If due to his conduct during the probationary period, it is seriously expected that the offender may commit further offences in terms of Article 64 paragraph 1, the court at the request of the executive authority shall order his recall to custody.

⁴ If the offender when released on parole fails to comply with the conditions of probation assistance or disregards the conduct orders, Article 95 paragraphs 3–5 applies.

⁵ If the offender when released on parole is of good behaviour until the expiry of the probationary period, he is granted final release.

Art. 64b⁶⁴

Consideration of
release

¹ The competent authority shall consider on request or ex officio:

- a. at least once annually, and for the first time after two years have lapsed, whether and when the offender may be released on parole from indefinite incarceration (Art. 64a para. 1);
- b. at least every two years, and for the first time before indefinite incarceration takes effect, whether the requirements for an in-patient therapeutic treatment have been fulfilled and whether a related application should therefore be made to the competent court (Art. 65 para. 1).

² The competent authority makes its decisions in terms of paragraph 1 based on:

- a. a report from the institution board;
- b. an independent specialist assessment in terms of Article 56 paragraph 4;
- c. its hearing of a committee in accordance with Article 62d paragraph 2;
- d. its hearing of the offender.

⁶⁴ Amended by No I of the FA of 24 March 2006 (Revision of the Law on Sanctions and the Register of Convictions), in force since 1 Jan. 2007 (AS 2006 3539 3544; BBl 2005 4689).

Art. 64c⁶⁵

Consideration of
release from life-
long incarcera-
tion and parole

¹ In cases of lifelong incarceration under Article 64 paragraph 1bis the competent authority shall consider ex officio or on application whether there are any new scientific findings that lead to the expectation that the offender can be treated so that he will no longer pose a risk to the public. It decides on the basis of a report from the Federal Commission for the Assessment of the Treatability of Offenders subject to Lifelong Incarceration.

² If the competent authority concludes that the offender can be treated, it shall offer him the option of treatment. Treatment is carried out in a secure institution. Until the order imposing lifelong incarceration has been revoked in accordance with paragraph 3, the provisions on the execution of lifelong incarceration continue to apply.

³ If the treatment demonstrates that the risk posed by the offender has been considerably reduced and may be reduced to the extent that he no longer poses a risk to the public, the court shall revoke the order imposing lifelong incarceration and order an in-patient therapeutic measure in accordance with Articles 59–61 in a secure institution.

⁴ The court may grant the offender parole from lifelong incarceration if he no longer poses a risk to the public due to old age, serious illness or on other grounds. Parole is governed by Article 64a.

⁵ The court that ordered lifelong incarceration is responsible for deciding whether parole should be granted. It bases its decision on reports from at least two experienced specialists who are independent of each other and who have neither treated the offender nor been responsible in any other way for his care.

⁶ Paragraphs 1 and 2 also apply during the execution of the custodial sentence that precedes lifelong incarceration. Lifelong incarceration shall be revoked in accordance with paragraph 3 at the earliest when the offender has served two thirds of a specific custodial sentence or 15 years of a life sentence.

Art. 65

5. Modification
of the sanction

¹ If an offender fulfils the requirements for an in-patient therapeutic measure in terms of Articles 59–61 before or during the execution of a custodial sentence or of indefinite incarceration in accordance with Article 64 paragraph 1, the court may order this measure retrospectively.⁶⁶ The competent court is the court that imposed the sentence or ordered indefinite incarceration. The execution of any remainder of the sentence is deferred.

⁶⁵ Inserted by No I of the FA of 21 Dec. 2007 (Indefinite Incarceration of Extremely Dangerous Offenders), in force since 1 Aug. 2008 (AS 2008 2961 2964; BBl 2006 889).

⁶⁶ Amended by No I of the FA of 21 Dec. 2007 (Indefinite Incarceration of Extremely Dangerous Offenders), in force since 1 Aug. 2008 (AS 2008 2961 2964; BBl 2006 889).

² If during the execution of the custodial sentence, new information or evidence comes to light to the effect that the requirements for indefinite incarceration are fulfilled and already applied at the time of conviction although the court could not have had knowledge of this, the court may order indefinite incarceration retrospectively. Jurisdiction and procedure are determined by the rules that apply to re-opening a case.⁶⁷

Section Two: Other Measures

Art. 66

1. Good behaviour bond

¹ If there is the risk that a person will commit a felony or misdemeanour that he has threatened to commit, or if a person convicted of a felony or of a misdemeanour indicates the clear intention to repeat the offence, the court may, at the request of the person threatened, obtain a promise from the offender that he will not commit the offence and require him to deposit appropriate security therefor.

² If he refuses to make the promise, or fails to deposit the security within the specified period, the court may require him to make the promise or deposit the security by imposing a period of detention for security reasons. The period of detention for security reasons may not be for more than two months. It is executed in the same way as a short custodial sentence (Art. 79⁶⁸).

³ If the offender commits the felony or the misdemeanour within two years of depositing the security, the security is forfeited to the State. If no offence is committed, the security is returned.

Art. 66a⁶⁹

1a. Expulsion.
a. Mandatory expulsion

¹ The court shall expel foreign nationals from Switzerland for a period of 5–15 years if they are convicted of any of the following offences, irrespective of the sentence imposed:

- a. intentional homicide (Art. 111), murder (Art. 112), manslaughter (Art. 113), inciting and assisting suicide (Art. 115), illegal abortion (Art. 118 para. 1 and 2);
- b. serious assault (Art. 122), female genital mutilation (Art. 124 para. 1), abandonment (Art. 127), endangering life (Art. 129), attack (Art. 134);

⁶⁷ Inserted by No I of the FA of 24 March 2006 (Revision of the Law on Sanctions and the Register of Convictions), in force since 1 Jan. 2007 (AS **2006** 3539 3544; BBl **2005** 4689).

⁶⁸ This Art. has been repealed (AS **2016** 1249; BBl **2012** 4721).

⁶⁹ Inserted by No I 1 of the FA of 20 March 2015 (Implementation of Art. 121 para. 3–6 Federal Constitution on the expulsion of foreign nationals convicted of certain criminal offences), in force since 1 Oct. 2016 (AS **2016** 2329; BBl **2013** 5975).

- c. aggravated misappropriation (Art. 138 para. 2), aggravated theft (Art. 139 para. 2 and 3), robbery (Art. 140), fraud for commercial gain (Art. 146 para. 2), computer fraud for commercial gain (Art. 147 para. 2), misuse of a cheque card or credit card for commercial gain (Art. 148 para. 2), aggravated extortion (Art. 156 para. 2–4), profiteering for commercial gain (Art. 157 para. 2), handling stolen goods for commercial gain (Art. 160 para. 2);
- d. theft (Art. 139) in conjunction with unlawful entry (Art. 186);
- e. fraud (Art. 146 para. 1) related to social insurance or social assistance, unlawful claims for social insurance or social assistance benefits (Art. 148a para. 1);
- f. fraud (Art. 146 para. 1), fraud in relation to administrative services and charges (Art. 14 para. 1, 2 and 4 of the Federal Act of 22 March 1974⁷⁰ on Administrative Criminal Law) or tax fraud, misappropriation of taxes deducted at source or any other offence related to public charges that carries a maximum penalty of a one-year custodial sentence or more;
- g. forced marriage, forced registered partnership (Art. 181a), trafficking in human beings (Art. 182), false imprisonment and abduction (Art. 183), aggravated false imprisonment and abduction (Art. 184), hostage taking (Art. 185);
- h.⁷¹ sexual acts with children (Art. 187 para. 1), indecent assault (Art. 189), rape (Art. 190), sexual acts with persons incapable of judgement or resistance (Art. 191), encouraging prostitution (Art. 195), pornography (Art. 197 para. 4 second sentence);
- i. arson (Art. 221 para. 1 and 2), wilfully causing an explosion (Art. 223 para. 1 no 1), misuse of explosives and toxic gases with criminal intent (Art. 224 para. 1), wilfully causing danger without criminal intent (Art. 225 para. 1), manufacture, concealment and transport of explosives and toxic gases (Art. 226), causing danger by means of nuclear energy, radioactivity and ionising radiation (Art. 226^{bis}), preparatory offences (Art. 226^{ter}), wilfully causing a flood or collapse (Art. 227 para. 1 no 1), criminal damage to electrical installations, and hydraulic or protective structures (Art. 228 para. 1 no 1);
- j. wilfully causing danger by means of genetically modified or pathogenic organisms (Art. 230^{bis} para. 1), wilful transmission of human diseases (Art. 231 para. 1), wilful contamination of drinking water (Art. 234 para. 1);

⁷⁰ SR 313.0

⁷¹ The correction by the Federal Assembly Drafting Committee dated 28 Nov. 2017, published on 12 Dec. 2017 relates only to the French text (AS 2017 7257).

- k. aggravated disruption of public traffic (Art. 237 para. 1 no 2), wilful disruption of rail traffic (Art. 238 para. 1);
- l.⁷² acts preparatory to the commission of an offence (Art. 260^{bis} para. 1 and 3), participation in or support for a criminal or terrorist organisation (Art. 260^{ter}), endangering public safety with weapons (Art. 260^{quater}), financing terrorism (Art. 260^{quinquies}) or recruiting, training and travelling with a view to committing a terrorist offence (Art. 260^{sexies});
- m. genocide (Art. 264), felonies against humanity (Art. 264a), serious violations of the Geneva Conventions of 12 August 1949⁷³ (Art. 264c), other war crimes (Art. 264d–264h);
- n. wilful violations of Article 116 paragraph 3 or Article 118 paragraph 3 of the Foreign Nationals Act of 16 December 2005⁷⁴;
- o. violation of Article 19 paragraph 2 or 20 paragraph 2 of the Narcotics Act of 3 October 1951⁷⁵ (NarcA);
- p.⁷⁶ violation of Article 74 paragraph 4 of the Intelligence Service Act of 25 September 2015⁷⁷ (IntelSA).

² The court may by way of exception refrain from ordering expulsion if it would cause serious personal hardship to the foreign national concerned and the public interest in expulsion does not outweigh the private interest of the foreign national in remaining in Switzerland. In such cases, account must be taken of the special position of foreign nationals who were born or have grown up in Switzerland.

³ The court may also refrain from ordering expulsion if the offence was committed in justifiable self-defence (Art. 16 para. 1) or in a justifiable situation of necessity (Art. 18 para. 1).

Art. 66a^{bis}⁷⁸

b. Non-mandatory expulsion

The court may expel a foreign national from Switzerland for 3–15 years if he is convicted and sentenced or made subject to a measure under

⁷² Amended by Annex No II 2 of the FedD of 25 Sept. 2020 on the Approval and Implementation of the Council of Europe Convention on the Prevention of Terrorism and its Additional Protocol and the Strengthening of Criminal Justice Instruments for combating Terrorism and Organised Crime, in force since 1 July 2021 (AS 2021 360; BBl 2018 6427).

⁷³ SR 0.518.12, 0.518.23, 0.518.42, 0.518.51

⁷⁴ SR 142.20

⁷⁵ SR 812.121

⁷⁶ Inserted by Annex No II 2 of the FedD of 25 Sept. 2020 on the Approval and Implementation of the Council of Europe Convention on the Prevention of Terrorism and its Additional Protocol and the Strengthening of Criminal Justice Instruments for combating Terrorism and Organised Crime, in force since 1 July 2021 (AS 2021 360; BBl 2018 6427).

⁷⁷ SR 121

⁷⁸ Inserted by No I 1 of the FA of 20 March 2015 (Implementation of Art. 121 para. 3–6 Federal Constitution on the expulsion of foreign nationals convicted of certain criminal offences), in force since 1 Oct. 2016 (AS 2016 2329; BBl 2013 5975).

Articles 59–61 or 64 for a felony or misdemeanour that is not listed in Article 66a.

Art. 66b⁷⁹

c. Common provisions. Repeat offence

¹ Any person who has been made subject to an expulsion order who commits a further offence that meets the requirements for expulsion under Article 66a shall be expelled again for 20 years.

² Lifelong expulsion may be ordered if the offender commits the new offence while the previous expulsion order is still in effect.

Art. 66c⁸⁰

d. Time of enforcement

¹ The expulsion order applies from the date on which the judgment becomes legally enforceable.

² Before enforcing the expulsion order, any unsuspended sentences or parts thereof and any custodial measures must be executed.

³ The expulsion order is enforced as soon as the offender is conditionally or finally released from the execution of criminal penalties or measures or the custodial measure is revoked, provided that the remainder of sentence need not be executed and no other such measure has been ordered.

⁴ If a person subject to an expulsion order is transferred to his home country for the execution of criminal penalties or measures, the expulsion order applies on such transfer.

⁵ The duration of expulsion is calculated from the day on which the offender leaves Switzerland.

Art. 66d⁸¹

e. Deferring enforcement of mandatory expulsion

¹ The enforcement of a mandatory expulsion order under Article 66a may only be deferred if:⁸²

- a. the person concerned is recognised by Switzerland as a refugee and, if expelled, his life or his freedom would be endangered due to his race, religion, nationality, affiliation to a specific social group or his political views; the foregoing does not apply

⁷⁹ Inserted by No I 1 of the FA of 20 March 2015 (Implementation of Art. 121 para. 3–6 Federal Constitution on the expulsion of foreign nationals convicted of certain criminal offences), in force since 1 Oct. 2016 (AS **2016** 2329; BBI **2013** 5975).

⁸⁰ Inserted by No I 1 of the FA of 20 March 2015 (Implementation of Art. 121 para. 3–6 Federal Constitution on the expulsion of foreign nationals convicted of certain criminal offences), in force since 1 Oct. 2016 (AS **2016** 2329; BBI **2013** 5975).

⁸¹ Inserted by No I 1 of the FA of 20 March 2015 (Implementation of Art. 121 para. 3–6 Federal Constitution on the expulsion of foreign nationals convicted of certain criminal offences), in force since 1 Oct. 2016 (AS **2016** 2329; BBI **2013** 5975).

⁸² The correction of 21 June 2017, published on 11 July 2017 relates to the French text only (AS **2017** 3695).

to a refugee who may not invoke the ban on refoulement under Article 5 paragraph 2 of the Asylum Act of 26 June 1998⁸³;

- b. expulsion would violate other mandatory provisions of international law.

² In reaching its decision, the competent cantonal authority must assume that expulsion to a state deemed safe by the Federal Council in accordance with Article 6a paragraph 2 of the Asylum Act of 26 June 1998 does not violate Article 25 paragraphs 2 and 3 of the Federal Constitution.

Art. 67⁸⁴

2. Prohibition from carrying on an activity, contact prohibition and exclusion order

a. Prohibition from carrying on an activity, requirements

¹ If a person has committed a felony or misdemeanour while carrying on a professional activity or an organised non-professional activity, and has as a result received a custodial sentence in excess of six months, and if there is a risk that he will abuse his activity in order to commit a further felony or misdemeanour, the court may prohibit him totally or partially from carrying on this activity or comparable activities for a period of six months to five years.⁸⁵

² If a person has committed a felony or misdemeanour against a minor or another especially vulnerable person and if there is a risk that in carrying on a professional activity or an organised non-professional activity that involves regular contact with any minors or with other especially vulnerable persons he will commit further offences of this nature, the court may prohibit him from carrying on the activity concerned for one to ten years.

^{2bis} The court may impose a lifelong prohibition order under paragraph 2 if it is anticipated that the offender will still represent a danger after the period of ten years. At the request of the executive authority, it may extend a prohibition order that is limited in time in terms of paragraph 2 by a maximum of five years on any one occasion if this is deemed necessary to prevent the offender from committing further felonies and misdemeanours of the type that led to the prohibition order.⁸⁶

³ If a person receives a sentence or is made subject to a measure under Articles 59–61, 63 or 64 for any of the following offences, the court shall prohibit him for the rest of his life from carrying on any professional activity or organised non-professional activity that involves regular contact with any minors:

⁸³ SR 142.31

⁸⁴ Amended by No I 1 of the FA of 13 Dec. 2013 on Activity Prohibition Orders and Contact Prohibition and Exclusion Orders, in force since 1 Jan. 2015 (AS 2014 2055; BBl 2012 8819).

⁸⁵ Amended by No I 1 of the FA of 19 June 2015 (Amendments to the Law of Criminal Sanctions), in force since 1 Jan. 2018 (AS 2016 1249; BBl 2012 4721).

⁸⁶ Inserted by No I 1 of the FA of 16 March 2018 (Implementation of Art. 123c Cst.), in force since 1 Jan. 2019 (AS 2018 3803; BBl 2016 6115).

- a. trafficking in human beings (Art. 182) where the offence was committed for the purpose of the sexual exploitation of a minor;
- b. sexual acts with children (Art. 187), sexual acts with dependent persons (Art. 188) or sexual acts with minors against payment (Art. 196);
- c. indecent assault (Art. 189), rape (Art. 190), sexual acts with persons incapable of judgement or resistance (Art. 191), sexual acts with persons in institutional care, prisoners and persons on remand (Art. 192), exploitation of a person in a position of need or dependency (Art. 193), indecent conduct (Art. 194), encouraging prostitution (Art. 195) or sexual harassment (Art. 198), where the offence is committed against or in front of a minor;
- d. pornography (Art. 197):
 1. under Article 197 paragraph 1 or 3,
 2. under Article 197 paragraph 4 or 5, where the content of the items or performances involved sexual acts with minors.⁸⁷

⁴ If a person receives a sentence or is made subject to a measure under Articles 59–61, 63 or 64 for any of the following offences, the court shall prohibit him from carrying on any professional activity or organised non-professional activity that involves regular contact with especially vulnerable adult persons, as well as any professional activity or organised non-professional activity in the health sector that involves direct contact with patients:

- a. trafficking in human beings (Art. 182) for the purpose of sexual exploitation, indecent assault (Art. 189), rape (Art. 190), sexual acts with persons incapable of judgement or resistance (Art. 191), sexual acts with persons in institutional care, prisoners and persons on remand (Art. 192), exploitation of a person in a position of need or dependency (Art. 193), indecent conduct (Art. 194), encouraging prostitution (Art. 195) or sexual harassment (Art. 198), where the offence is committed against or in front of:
 1. an especially vulnerable adult victim, or
 2. an adult victim who is not especially vulnerable, but who was incapable of resistance or of judgement or who was unable to defend him- or herself as a result of physical or psychological dependence;
- b. pornography (Art. 197 para. 2 first sentence and para. 4 or 5), where the items or performances had the following content:
 1. sexual acts with especially vulnerable adult victims, or

⁸⁷ Amended by No I 1 of the FA of 16 March 2018 (Implementation of Art. 123c Cst.), in force since 1 Jan. 2019 (AS 2018 3803; BBl 2016 6115).

2. sexual acts with adult victims who are not especially vulnerable, but who were incapable of resistance or of judgement or who were unable to defend themselves as a result of physical or psychological dependence.⁸⁸

^{4bis} By way of exception, the court may refrain from imposing a prohibition order under paragraph 3 or 4 in particularly minor cases if a prohibition order of this type does not appear necessary to prevent the offender from committing further offences of the same type. The court may not refrain from imposing a prohibition order if the offender:

- a. has been convicted of trafficking in human beings (Art. 182), indecent assault (Art. 189), rape (Art. 190), sexual acts with persons incapable of judgement or resistance (Art. 191) or encouraging prostitution (Art. 195); or
- b. is a paedophile in accordance with the internationally recognised classification criteria.⁸⁹

⁵ If the offender receives a sentence or is made subject to a measure for two or more offences in the same proceedings, the court shall specify what portion of the sentence or which measure applies to an offence that entails an activity prohibition order. This portion of the sentence, the measure and the offence are decisive in determining whether an activity prohibition order under paragraph 1, 2, 2^{bis}, 3 or 4 is imposed. The sentence portions for two or more relevant offences are added together. More than one activity prohibition order may be imposed.⁹⁰

⁶ The court may order probation assistance for the duration of the prohibition orders.⁹¹

⁷ ...⁹²

Art. 67a⁹³

Content and scope

¹ Professional activities within the meaning of Article 67 are activities in exercise of a principal or secondary profession or trade or of a commercial enterprise. Organised non-professional activities are activities that are not or not primarily carried on for pecuniary gain and which are carried on in the context of an association or other organisation.

⁸⁸ Amended by No I 1 of the FA of 16 March 2018 (Implementation of Art. 123c Cst.), in force since 1 Jan. 2019 (AS 2018 3803; BBI 2016 6115).

⁸⁹ Inserted by No I 1 of the FA of 16 March 2018 (Implementation of Art. 123c Cst.), in force since 1 Jan. 2019 (AS 2018 3803; BBI 2016 6115).

⁹⁰ Amended by No I 1 of the FA of 16 March 2018 (Implementation of Art. 123c Cst.), in force since 1 Jan. 2019 (AS 2018 3803; BBI 2016 6115).

⁹¹ Amended by No I 1 of the FA of 16 March 2018 (Implementation of Art. 123c Cst.), in force since 1 Jan. 2019 (AS 2018 3803; BBI 2016 6115).

⁹² Repealed by No I 1 of the FA of 16 March 2018 (Implementation of Art. 123c Cst.), with effect from 1 Jan. 2019 (AS 2018 3803; BBI 2016 6115).

⁹³ Amended by No I 1 of the FA of 13 Dec. 2013 on Activity Prohibition Orders and Contact Prohibition and Exclusion Orders, in force since 1 Jan. 2015 (AS 2014 2055; BBI 2012 8819).

² The prohibition from carrying on an activity under Article 67 includes activities that the offender carries on on a self-employed basis, as a governing officer of a legal entity or commercial enterprise, or as the agent or representative of another person or which he arranges to be carried on by a person dependent on his instructions.

³ If there is a risk that the offender will also misuse his activity in order to commit offences if he is subject to the orders and control of a superior or supervisor, he shall be totally prohibited from carrying on the activity.

⁴ Prohibition orders under Article 67 paragraphs 3 and 4 always apply to the entire activity.

⁵ The following are deemed to be activities with regular contact with minors or with other especially vulnerable persons:

- a. activities that directly and specifically involve minors or other especially vulnerable persons, and in particular:
 1. teaching or training,
 2. parenting or counselling,
 3. care or supervision,
 4. nursing,
 5. physical examination or treatment,
 6. psychological examination or treatment,
 7. preparing and serving meals,
 8. transport,
 9. the direct sale or loan of objects intended specifically for minors or other particularly vulnerable persons, and acting as a direct intermediary in such sales or loans, where this is the main activity of the person concerned;
- b. other activities that are primarily or repeatedly carried on in institutions that offer the services listed under letter a, with the exception of activities where it is ensured at the location or time concerned that no contact with minors or other especially vulnerable persons can take place.⁹⁴

⁶ Especially vulnerable persons are persons who because of their age, an illness or long-term physical, mental or psychological impairment are dependent on help from others in their daily activities or way of living.⁹⁵

⁹⁴ Inserted by No I 1 of the FA of 16 March 2018 (Implementation of Art. 123c Cst.), in force since 1 Jan. 2019 (AS 2018 3803; BBl 2016 6115).

⁹⁵ Inserted by No I 1 of the FA of 16 March 2018 (Implementation of Art. 123c Cst.), in force since 1 Jan. 2019 (AS 2018 3803; BBl 2016 6115).

Art. 67b⁹⁶

b. Contact prohibition and exclusion order

¹ If a person has committed a felony or misdemeanour against one or more specific persons or against persons in a specific group, and if there is a risk that he will commit further felonies or misdemeanours in the event of having contact with such persons, the court may impose a contact prohibition and exclusion order of up to five years.

² By means of a contact prohibition and exclusion order the court may prohibit the offender from:

- a. contacting one or more specific persons or persons in a specific group directly or via third parties, in particular by telephone, in writing or online, or employing, accommodating, educating, caring for such persons or associating with such persons in any other way;
- b. approaching a specific person or coming within a specific distance of that person's home;
- c. being present in specific locations, in particular specific streets, areas or districts.

³ The competent authority may use technical devices that are securely attached to the offender in order to enforce the prohibition order. These devices may in particular serve to determine the offender's location.

⁴ The court may order probation assistance for the duration of the prohibition order.

⁵ On application from the executive authority, it may extend limited prohibition orders by a maximum of five years in each case if this is necessary to prevent the offender from committing further felonies and misdemeanours against minors or other especially vulnerable persons.

Art. 67c⁹⁷

c. Common provisions
Enforcement of prohibition orders

¹ A prohibition order comes into effect on the day on which the judgment takes full legal effect.

² The duration of a custodial sentence or of a custodial measure (Art. 59–61 and 64) is not taken into account in determining the term of the prohibition order.

³ If the offender fails to complete the probationary period successfully and if the suspended custodial sentence is executed or a recall to custody is ordered in respect of a sentence or measure, the term of the pro-

⁹⁶ Inserted by No 11 of the FA of 13 Dec. 2013 on Activity Prohibition Orders and Contact Prohibition and Exclusion Orders, in force since 1 Jan. 2015 (AS 2014 2055; BB1 2012 8819).

⁹⁷ Inserted by No 11 of the FA of 13 Dec. 2013 on Activity Prohibition Orders and Contact Prohibition and Exclusion Orders, in force since 1 Jan. 2015 (AS 2014 2055; BB1 2012 8819).

hibition order is calculated from the day on which the offender is released on parole or granted final release or on which the sanction is revoked or remitted.

⁴ If the offender completes the probationary period successfully, the competent authority shall decide on any modification of the conditions or term of the prohibition order under Article 67 paragraph 1 or Article 67*b*, or on whether the prohibition order should be revoked.

⁵ The offender may apply to the competent authority for a modification of the conditions or term of the prohibition order, or to have the prohibition order revoked:

- a. in the case of a prohibition order under Article 67 paragraph 1 or under Article 67*b*: after the order has been in force for two years;
- b. in the case of a limited prohibition order under Article 67 paragraph 2: after half of the term of the prohibition order, provided the order has been in force for at least three years;
- c.⁹⁸ ...
- d.⁹⁹ in the case of a lifelong prohibition order under Article 67 paragraph 2^{bis}: after the order has been in force for ten years.

⁶ If it is considered unlikely that the offender will commit any further felonies or misdemeanours by misusing an activity or by having contact with specific persons of a specific group to and the offender has provided reasonable compensation for the loss, damage or injury caused, the competent authority shall revoke the prohibition order in cases falling under paragraph 4 or 5.

^{6bis} Prohibition orders under Article 67 paragraphs 3 or 4 may not be revoked.¹⁰⁰

⁷ If the offender breaches an activity prohibition order or a contact prohibition and exclusion order or if he fails to comply with the associated probation assistance, or if such assistance cannot be provided or is no longer required, the competent authority shall submit a report to the court or the executive authority. The court or the executive authority may revoke or make a new order for probation assistance.

^{7bis} The executive authority may order probation assistance for the entire duration of the prohibition from carrying on an activity or the contact and exclusion order.¹⁰¹

⁹⁸ Repealed by No I 1 of the FA of 16 March 2018 (Implementation of Art. 123*c* Cst.), with effect from 1 Jan. 2019 (AS 2018 3803; BBl 2016 6115).

⁹⁹ Amended by No I 1 of the FA of 16 March 2018 (Implementation of Art. 123*c* Cst.), in force since 1 Jan. 2019 (AS 2018 3803; BBl 2016 6115).

¹⁰⁰ Inserted by No I 1 of the FA of 16 March 2018 (Implementation of Art. 123*c* Cst.), in force since 1 Jan. 2019 (AS 2018 3803; BBl 2016 6115).

¹⁰¹ Inserted by No I 1 of the FA of 16 March 2018 (Implementation of Art. 123*c* Cst.), in force since 1 Jan. 2019 (AS 2018 3803; BBl 2016 6115).

⁸ If the offender fails to comply with the probation assistance during a probationary period, Article 95 paragraphs 4 and 5 apply.

⁹ If the offender breaches an activity prohibition order or a contact prohibition and exclusion order during a probationary period, Article 294 and the provisions on revoking a suspended sentence or the suspended part of a sentence and on a recall to custody in respect of a sentence or measure apply.

Art. 67d¹⁰²

Modification of a prohibition order or subsequent imposition of a prohibition order

¹ If it becomes apparent during the term of an activity prohibition order or a contact prohibition and exclusion order that in the offender's case an extension of the prohibition order or an additional such prohibition order is required, the court may on application from the executive authority extend the prohibition order or impose an additional prohibition order.

² If it becomes apparent during a custodial sentence or a custodial measure that in the offender's case a prohibition order under Article 67 paragraph 1 or 2 or under Article 67b is required, the court may impose this prohibition order on application from the executive authority.

Art. 67e¹⁰³

3. Disqualification from driving

If the offender has used a motor vehicle in order to commit a felony or misdemeanour and where there is a risk of re-offending, the court, in addition to imposing a sentence or measure under Articles 59–64, may order that the offender forfeit his provisional or full driving licence for a period of between one month and five years.

Art. 67f¹⁰⁴

Art. 68

4. Publication of the judgment

¹ If publication of a criminal judgment is required in the public interest, or in the interests of the person harmed or of the complainant, the court shall order publication at the expense of the offender.

² If publication of an acquittal or of a ruling of the prosecution service abandoning proceedings is required in the public interest, or in the interests of the acquitted person or former suspect, the court shall order publication at State expense or at the expense of the complainant.

¹⁰² Inserted by No I 1 of the FA of 13 Dec. 2013 on Activity Prohibition Orders and Contact Prohibition and Exclusion Orders, in force since 1 Jan. 2015 (AS 2014 2055; BBl 2012 8819).

¹⁰³ Originally: Art. 67b.

¹⁰⁴ No longer required as a result of No IV 1 of the FA of 19 June 2015 (Amendment to the Law on Criminal Sanctions), with effect from 1 Jan. 2018 (AS 2016 1249; BBl 2012 4721).

³ Publication is made in the interests of the person harmed, complainant, acquitted person or former suspect only if such persons so request.

⁴ The court decides on the form and extent of publication.

Art. 69

5. Forfeiture
a. Forfeiture of dangerous objects

¹ The court shall, irrespective of the criminal liability of any person, order the forfeiture of objects that have been used or were intended to be used for the commission of an offence or that have been produced as a result of the commission of an offence in the event that such objects constitute a future danger to public safety, morals or public order.

² The court may order that the objects forfeited be rendered unusable or be destroyed.

Art. 70

b. Forfeiture of assets
Principles

¹ The court shall order the forfeiture of assets that have been acquired through the commission of an offence or that are intended to be used in the commission of an offence or as payment therefor, unless the assets are passed on to the person harmed for the purpose of restoring the prior lawful position.

² Forfeiture is not permitted if a third party has acquired the assets in ignorance of the grounds for forfeiture, provided he has paid a consideration of equal value therefor or forfeiture would cause him to endure disproportionate hardship.

³ The right to order forfeiture is limited to seven years; if, however, the prosecution of the offence is subject to a longer limitation period, this period also applies to the right to order forfeiture.

⁴ Official notice must be given of forfeiture. The rights of persons harmed or third parties expire five years after the date on which official notice is given.

⁵ If the amount of the assets to be forfeited cannot be ascertained, or may be ascertained only by incurring a disproportionate level of trouble and expense, the court may make an estimate.

Art. 71

Equivalent claim

¹ If the assets subject to forfeiture are no longer available, the court may uphold a claim for compensation by the State in respect of a sum of equivalent value, which claim may be enforced against a third party only if he is not excluded by Article 70 paragraph 2.

² The court may dismiss an equivalent claim in its entirety or in part if the claim is likely to be unrecoverable or if the claim would seriously hinder the rehabilitation of the person concerned.

³ The investigating authority may seize assets of the person concerned with a view to the enforcement of an equivalent claim. Such seizure does not accord the State preferential rights in the enforcement of the equivalent claim.

Art. 72¹⁰⁵

Forfeiture of assets of a criminal or terrorist organisation

The court shall order the forfeiture of all assets that are subject to the power of disposal of a criminal or terrorist organisation. In the case of the assets of a person who participates in or supports such an organisation (Art. 260^{ter}), it is presumed that the assets are subject to the power of disposal of the organisation until the contrary is proven.

Art. 73

6. Use for the benefit of the person harmed

¹ If as a result of a felony or misdemeanour a person has suffered harm and is not entitled to benefits under an insurance policy, and if it is anticipated that the offender will not pay damages or satisfaction, the court shall award the person harmed, at his request, a sum of money up to the amount of damages or satisfaction set by a court or agreed in a settlement with the person harmed and obtained from:

- a. the monetary penalty or fine paid by the offender;
- b. objects and assets that have been forfeited, or the proceeds of their sale after deduction of expenses;
- c. compensatory claims;
- d. the amount of the good behaviour bond.

² The court may order such an award only if the person harmed assigns the corresponding element of his claim to the State.

³ The cantons shall provide a simple and quick procedure for cases where their courts are not entitled to make an award of this nature in a criminal judgment.

Title Four: Execution of Custodial Sentences and Custodial Measures

Art. 74

1. Principles

The human dignity of the prison inmates or of the inmates of an institution for the execution of measures must be respected. Their rights may

¹⁰⁵ Amended by Annex No II 2 of the FedD of 25 Sept. 2020 on the Approval and Implementation of the Council of Europe Convention on the Prevention of Terrorism and its Additional Protocol and the Strengthening of Criminal Justice Instruments for combating Terrorism and Organised Crime, in force since 1 July 2021 (AS 2021 360; BBl 2018 6427).

only be limited to the extent that that is required for the deprivation of their liberty and their co-existence in the penal institution.

Art. 75

2. Execution of
custodial sen-
tences
Principles

1 The execution of sentences must encourage an improvement in the social behaviour of the prison inmates, and in particular their ability to live their lives without offending again. The conditions under which sentences are executed must correspond as far as possible with those of normal life, guarantee the supervision of the prison inmates, counteract the harmful consequences of the deprivation of liberty and take appropriate account of the need to protect the general public, the institution staff and other inmates.

2 ...¹⁰⁶

3 The institution rules shall provide that a sentence management plan be drawn up in consultation with the prison inmate. This plan in particular contains details of the supervision offered, the opportunities to work and receive basic or advanced training, making reparation, relations with the outside world and preparations for release.

4 The prison inmate must actively cooperate in resocialisation efforts and the preparations for release.

5 Account is taken of the gender-specific concerns and needs of the prison inmates.

6 If the prison inmate is released on parole or granted final release and it subsequently comes to light that on his release he was subject to another executable judgment imposing a custodial sentence, execution of that custodial sentence is waived if:

- a. it was not executed concurrently with the other custodial sentence for a reason within the control of the executive authorities;
- b. the prison inmate was able to assume in good faith that on his release he was not subject to another executable judgment imposing a custodial sentence; and
- c. the reintegration of the prison inmates would be prejudiced.

Art. 75a¹⁰⁷

Special security
measures

1 The Commission under Article 62d paragraph 2 shall with a view to a transfer to an open penal institution and the authorisation of a relaxation

¹⁰⁶ Repealed by Annex 1 No II 8 of the Criminal Procedure Code of 5 Oct. 2007, with effect from 1 Jan. 2011 (AS 2010 1881; BBl 2006 1085).

¹⁰⁷ Amended by No I of the FA of 24 March 2006 (Revision of the Law on Sanctions and the Register of Convictions), in force since 1 Jan. 2007 (AS 2006 3539 3544; BBl 2005 4689).

in the execution of the sentence assess the danger to the community of the offender if:

- a. he has committed a felony in terms of Article 64 paragraph 1; and
- b. the executive authority cannot satisfactorily answer the question of whether he is a danger to other prison inmates.

² Relaxation of the execution of the sentence involves easing the regime for the deprivation of liberty, in particular by means of a transfer to an open institution, the granting of release on temporary licence, the authorisation of day release employment or of external accommodation and the granting of parole.

³ Danger to the community is assumed if there is a risk that the prison inmate will abscond and commit a further offence that severely prejudices the physical, psychological or sexual integrity of another person.

Art. 76

Place of execution

¹ Custodial sentences are executed in a secure or open penal institution.

² The prison inmate shall be admitted to a secure penal institution or to the secure section of an open penal institution if there is a risk that that he will abscond or it is expected that he will commit further offences.

Art. 77

Normal execution

The prison inmate normally spends his working, rest and leisure time in the institution.

Art. 77a

Day release employment and external accommodation

¹ The custodial sentence is executed in the form of day release employment if the prison inmate has served part of the custodial sentence, normally a minimum one half, and it is not expected that he will abscond or commit further offences.

² In day release employment, the prison inmate works outside the institution and spends his rest and leisure time in the institution. The change to day release employment normally takes place following an appropriate period spent in an open institution or the open section of a secure institution. Work outside the institution may also include housework and caring for children.

³ If the prison inmate proves himself to be of good behaviour in day release employment, the further execution of the sentence takes the form of external accommodation and day release employment. Here the prison inmate lives and works outside the institution, but remains under the supervision of the executive authority.

Art. 77^{b108}

- Semi-detention ¹ At the offender's request, a custodial sentence of no more than 12 months or the remainder of a sentence after taking account of time spent on remand of no more than six months may be served in the form of semi-detention provided:
- a. it is not anticipated that the offender will abscond or commit further offences; and
 - b. the offender does regulated work or training or is similarly occupied for at least 20 hours a week.
- ² The prison inmate works, is trained or similarly occupied outside the institution and spends his rest and leisure time in the institution.
- ³ Semi-detention may be served in a special section of a remand centre provided the offender is guaranteed the required supervision.
- ⁴ If the offender no longer meets the authorisation requirements or if he fails to comply with the conditions of semi-detention imposed by the executive authority despite being warned to do so, the custodial sentence shall be served in the normal manner.

Art. 78

- Solitary confinement Solitary confinement in the form of uninterrupted separation from other prison inmates may only be ordered:
- a. for a maximum of one week at the start of the sentence in order to initiate the execution of the sentence;
 - b. for the protection of the prison inmate or of third parties;
 - c. as a disciplinary sanction;
 - d.¹⁰⁹ to prevent other prison inmates from being influenced by ideas that may encourage them to carry out terrorist activities, provided there is specific evidence of such an influence.

Art. 79¹¹⁰

¹⁰⁸ Amended by No I 1 of the FA of 19 June 2015 (Amendments to the Law of Criminal Sanctions), in force since 1 Jan. 2018 (AS **2016** 1249; BBl **2012** 4721).

¹⁰⁹ Inserted by No I 6 of the FA of 25 Sept. 2020 on Police Counterterrorism Measures, in Force since 1 June 2022 (AS **2021** 565; **2022** 300; BBl **2019** 4751).

¹¹⁰ Repealed by No I 1 of the FA of 19 June 2015 (Amendments to the Law of Criminal Sanctions), with effect from 1 Jan. 2018 (AS **2016** 1249; BBl **2012** 4721).

Art. 79a¹¹¹

Community service

¹ If it is not anticipated that the offender will abscond or commit further offences, the following sentences may be served in the form of community service:

- a. a custodial sentence of no more than six months;
- b. the remainder of a sentence of no more than six months after taking account of time spent on remand; or
- c. a monetary penalty or a fine.

² Community service is not permitted as a means of serving an alternative custodial sentence.

³ Community service is work that benefits social institutions, public works or persons in need. The work is unpaid.

⁴ Four hours of community service correspond to one day of a custodial sentence, one daily penalty unit of a monetary penalty or one day of an alternative custodial sentence in the case of contraventions.

⁵ The executive authority shall allow the offender a specific period not exceeding two years within which to complete the community service. In the case of community service carried out in lieu of a fine, this period may not exceed one year.

⁶ If the offender fails to comply with the conditions of community service imposed by the executive authority despite being warned to do so, the custodial sentence shall be served in the normal manner or in the form of semi-detention, or the monetary penalty or fine shall be enforced.

Art. 79b¹¹²

Electronic monitoring

¹ At the request of the offender, the executive authority may order the use of electronic devices and their secure attachment to the offender's body (electronic monitoring):

- a. in execution of a custodial sentence or an alternative custodial sentence of from 20 days to 12 months; or
- b. in lieu of day release employment or day release employment and external accommodation for a term of from 3 to 12 months.

² The executive authority may order electronic monitoring only if:

- a. it is not anticipated that the offender will abscond or commit further offences;
- b. the offender lives in permanent accommodation;

¹¹¹ Inserted by No I 1 of the FA of 19 June 2015 (Amendments to the Law of Criminal Sanctions), in force since 1 Jan. 2018 (AS 2016 1249; BBl 2012 4721).

¹¹² Inserted by No I 1 of the FA of 19 June 2015 (Amendments to the Law of Criminal Sanctions), in force since 1 Jan. 2018 (AS 2016 1249; BBl 2012 4721).

- c. the offender is doing regulated work or training or is similarly occupied for at least 20 hours a week or can be assigned to do the same;
- d. the adults living with the offender in the same accommodation consent; and
- e. the offender agrees to the implementation plan drawn up for him.

³ If the requirements of paragraph 2 letter a, b or c are no longer met or if the offender fails to fulfil the obligations set out in the implementation plan, the executive authority may discontinue the electronic monitoring and order the sentence to be served in the normal manner or in the form of semi-detention, or restrict the free time available to the offender.

Art. 80

Other forms of sentence execution

¹ A departure from the rules governing the execution of sentences in favour of the prison inmates may be permitted:

- a. if the state of health of the prison inmates so requires;
- b. in the event of pregnancy, childbirth and for the time immediately after childbirth;
- c. to enable the mother and infant to be accommodated together, provided this is also in the interests of the child.

² If the sentence is not served in a penal institution, but in another appropriate institution, the prison inmate is subject to the regulations of that institution unless the executive authority orders otherwise.

Art. 81

Work

¹ The prison inmate is obliged to work. Wherever possible, the work should be appropriate to his skills, education and training and his interests.

² If he consents to do so, the prison inmate may work for a private employer.

Art. 82

Basic and advanced training

Where he shows the required aptitude and the possibility exists, the prison inmate is given the opportunity to undergo basic and advanced training appropriate to his skills.

Art. 83

Wages

¹ The prison inmate receives a wage for his work based on his performance and according to the circumstances.

² The prison inmate may freely dispose of only part of his wage while serving his sentence. The remaining part is withheld until the inmate has been released. The wage may neither be pledged, seized nor included in an insolvent estate. Any assignment or pledge of the wage is null and void.

³ If the prison inmate participates in basic or advanced training instead of work in accordance with his sentence management plan, he receives appropriate remuneration.

Art. 84

Relations with
the outside world

¹ The prison inmate has the right to receive visitors and to cultivate contacts with persons outside the institution. Contact with close relatives and friends shall be facilitated.

² Contact may be monitored and for the preservation of order and security in the penal institution it may be restricted or prohibited. The monitoring of visits is not permitted without the knowledge of those concerned. The foregoing does not apply to procedural measures in order to secure evidence for the purposes of a prosecution.

³ Clerics, doctors, attorneys, notaries and guardians as well as persons with comparable duties may be permitted to communicate freely with the prison inmates subject to the general institution rules.

⁴ Contact with defence attorneys must be permitted. Visits from the defence attorney may be supervised but conversations may not be listened in on. Inspecting the content of correspondence and attorneys' documents is not permitted. Contact with attorneys may be prohibited by the competent authority in the event of abuse.

⁵ Communications with the supervisory authorities may not be monitored.

⁶ The prison inmate shall be granted release on temporary licence to an appropriate extent in order to cultivate relations with the outside world, prepare for his release or where there are special circumstances, provided his conduct in custody does not preclude this and there is no risk that he will abscond or commit further offences.

^{6bis} Offenders subject to indefinite incarceration are not granted release on temporary licence or other relaxations of the execution of the sentence during the sentence served prior to incarceration.¹¹³

⁷ Article 36 of the Vienna Convention of 24 April 1963¹¹⁴ on Consular Relations and other regulations under international law on visits and correspondence that are binding on Switzerland are reserved.

¹¹³ Inserted by No I of the FA of 21 Dec. 2007 (Indefinite Incarceration of Extremely Dangerous Offenders), in force since 1 Aug. 2008 (AS 2008 2961 2964; BBl 2006 889).

¹¹⁴ SR 0.191.02

Art. 85

Searches and inspections

¹ The personal effects and the accommodation of the prison inmate may be searched in the interests of maintaining order and security in the penal institution.

² A prison inmate who is suspected of concealing unpermitted articles about his person or in his body, may be subjected to a body search. The search must be conducted by a person of the same gender. If the removal of clothing is required, this must be carried out in the absence of other prison inmates. Searches of body cavities must be carried out by a doctor or other medically qualified staff.

Art. 86Parole
a. Granting of parole

¹ If the prison inmate has served two thirds of his sentence, provided this amounts to at least three months, he shall be released on parole by the competent authority if this is justified by his conduct while in custody and it is not expected that he will commit further felonies or misdemeanours.

² The competent authority shall assess ex officio whether the inmate may be released on parole. It shall obtain a report from the institution board. The prison inmate shall be granted a hearing.

³ If parole is refused, the competent authority must reassess the question of whether parole may be granted at least once each year.

⁴ If the prison inmate has served half of his sentence, provided this amounts to at least three months, he may be released on parole by way of exception, if exceptional personal circumstances justify this.

⁵ In the case of persons serving a life sentence, parole under paragraph 1 is possible at the earliest after 15 years, and under paragraph 4 at the earliest after ten years.

Art. 87

b. Probationary period

¹ A person released on parole is made subject to a probationary period of a duration that corresponds to the remainder of his sentence. The period however amounts to at least one year and no more than five years.

² The executive authority shall normally order probation assistance for the duration of the probationary period. It may impose conduct orders on the person released on parole.

³ If parole is granted to an inmate serving a custodial sentence for an offence mentioned in Article 64 paragraph 1, and if on expiry of the probationary period a continuation of the probation assistance or the conduct orders appear to be required in order to reduce the risk of further offences of this type being committed, the court may at the request of the executive authority extend the probation assistance or the conduct orders in each case by one to five years or impose a new conduct order

for this period. A recall to custody in accordance with Article 95 paragraph 5 is not possible in such cases.

Art. 88

c. Successful completion of probation

If the person released on parole is of good behaviour throughout the probationary period, he is granted final release.

Art. 89

d. Breach of probation

¹ If a person released on parole commits a felony or misdemeanour during the probationary period, the court judging the new offence shall order his recall to custody.

² If, despite the commission of a felony or misdemeanour during the probationary period, it is not expected that the offender will commit further offences, the court shall dispense with a recall to custody. It may admonish the offender and extend the probationary period by no more than half of the period originally fixed by the competent authority. If the extension is ordered after the expiry of the original probationary period, it begins on the day on which it is ordered. The provisions on probation assistance and conduct orders apply (Art. 93–95).

³ If a person released on parole fails to comply with the conditions of probation assistance or disregards the conduct orders, Article 95 paragraphs 3–5 applies.

⁴ A recall to custody may not be ordered if three years have elapsed since the expiry of the probationary period.

⁵ Any period of time spent on remand that the offender has served during the recall to custody proceedings is taken into account in the remainder of his sentence.

⁶ If the requirements for an unsuspended custodial sentence are fulfilled due to the new offence and if this coincides with the remainder of the sentence that must be executed by the recall to custody, the court shall impose a cumulative sentence in application of Article 49 a. The rules on parole again apply to this sentence. If only the remainder of the sentence is executed, Article 86 paragraphs 1–4 applies.

⁷ If the remainder of a sentence that must be executed in accordance with a decision on recall to custody coincides with the execution of a measure under Articles 59–61, Article 57 paragraphs 2 and 3 applies.

Art. 90

3. Execution of measures

¹ A person subject to the execution of a measure under Articles 59–61, may only be accommodated without interruption separately from the other inmates of an institution for the execution of measures if this is essential:

- a. as a temporary therapeutic measure;
- b. for the protection of other inmates of the institution or of third parties;
- c. as a disciplinary sanction;
- d.¹¹⁵ to prevent other prison inmates from being influenced by ideas that may encourage them to carry out terrorist activities, provided there is specific evidence of such an influence.

² At the start of the execution of the measure, a sentence management plan is drawn up in consultation with the inmate or his legal representative. This includes in particular details of the treatment of the inmate's mental disorder, dependence or developmental disorder and on measures to prevent the endangerment of others.

^{2bis} Measures under Articles 59–61 and 64 may be executed in the form of external accommodation and day release employment if there is a justified opinion that this will significantly contribute to the aim of the measure being achieved, and if there is no risk that the inmate will abscond or will commit further offences. Article 77a paragraphs 2 and 3 applies by analogy.¹¹⁶

³ If the inmate is able to work, he is required to work to the extent that his in-patient treatment or care requires or permits. Articles 81–83 apply in an analogous manner.

⁴ Article 84 applies by analogy to the relations of the inmates of an institution for the execution of measures with the outside world, unless additional restrictions are required for reasons relating to the in-patient treatment.

^{4bis} Article 75a applies by analogy to admission to an open institution and to the authorisation of a relaxation in the measures regime.¹¹⁷

^{4ter} During lifelong incarceration, it is not permitted to authorise release on temporary licence or a relaxation of the sentence regime.¹¹⁸

⁵ Article 85 applies by analogy to searches and inspections.

¹¹⁵ Inserted by No I 6 of the FA of 25 Sept. 2020 on Police Counterterrorism Measures, in Force since 1 June 2022 (AS 2021 565; 2022 300; BBl 2019 4751).

¹¹⁶ Inserted by No I of the FA of 24 March 2006 (Revision of the Law on Sanctions and the Register of Convictions), in force since 1 Jan. 2007 (AS 2006 3539 3544; BBl 2005 4689).

¹¹⁷ Inserted by No I of the FA of 24 March 2006 (Revision of the Law on Sanctions and the Register of Convictions), in force since 1 Jan. 2007 (AS 2006 3539 3544; BBl 2005 4689).

¹¹⁸ Inserted by No I of the FA of 21 Dec. 2007 (Indefinite Incarceration of Extremely Dangerous Offenders), in force since 1 Aug. 2008 (AS 2008 2961 2964; BBl 2006 889).

Art. 91

4. General provisions
Disciplinary regulations

¹ Disciplinary sanctions may be imposed on prison inmates and inmates of an institution for the execution of measures who are guilty of infringing the institution regulations or the sentence management plan.

² Disciplinary sanctions are:

- a. a reprimand;
- b. the temporary withdrawal or restriction of the right to use money, participate in recreational activities or have external contacts;
- c.¹¹⁹ a fine; and
- d.¹²⁰ solitary confinement as an additional restriction of liberty.

³ The cantons shall enact disciplinary regulations applicable to the execution of sentences and measures. The regulations detail the disciplinary offences, the sanctions and how they are fixed, and regulate the procedure.

Art. 92

Interruption of execution

The execution of sentences and measures may be interrupted for good cause.

Art. 92a¹²¹

Right to information

¹ Victims and relatives of victims as defined in Article 1 paragraphs 1 and 2 of the Victim Support Act of 23 March 2007¹²² (VSA) and third parties who have a legitimate interest may make a written request to the executive authority for the following information:

- a. the time of execution of the sentence or measure imposed on the offender, institution responsible for execution, the form of execution if it differs from normal, interruptions and relaxations in the sentence or measure, (Art. 75a para. 2), parole and final release, and the reactivation of the execution of a sentence or measure;
- b. immediate notification of the escape of an offender and of his or her recapture.

¹¹⁹ Inserted by No I of the FA of 24 March 2006 (Revision of the Law on Sanctions and the Register of Convictions), in force since 1 Jan. 2007 (AS 2006 3539 3544; BBl 2005 4689).

¹²⁰ Originally let. c.

¹²¹ Inserted by No I I of the FA of 26 Sept. 2014 on Victims' Right to Information, in force since 1 Jan. 2016 (AS 2015 1623; BBl 2014 889 913). See also the transitional provision to this amendment at the end of the text.

¹²² SR 312.5

² The executive authority decides on the request after consulting the offender.

³ It may refuse to provide the information or revoke a previous decision to provide information only if the offender's legitimate interests justify this.

⁴ If the executive authority approves a request, it shall advise the person entitled to information of the confidentiality of the information disclosed. Persons entitled to victim support under the VSA are not required to maintain confidentiality in their dealings with a counsellor at a counselling service under Article 9 VSA.

Title Five: Probation Assistance, Conduct Orders and Voluntary Social Supervision

Art. 93

Probation assistance

¹ Probation assistance is intended to protect the probationers from reoffending and enable their social integration. The competent authority for probation assistance provides and arranges for the required social and specialist services.

² Persons working in the field of probation assistance must treat matters that come to their knowledge in the course of their work as confidential. They may disclose information on the personal circumstances of a probationer to third parties only if the probationer or the person in charge of probation assistance has consented in writing.

³ The authorities for the administration of criminal justice may obtain a report on the probationer from the competent authority for probation assistance.

Art. 94

Conduct orders

The conduct orders that the court or the executive authority may impose on the offender for duration of the probationary period relate in particular to the practice of a profession, place of residence, driving motor vehicles, reparation and medical and psychological therapy.

Art. 95

General provisions

¹ Prior to making their decision on probation assistance and conduct orders, the court and the executive authority may obtain a report from the authority responsible for supervising the probation assistance and the conduct orders or for enforcing activity prohibition orders or contact

prohibition and exclusion orders.¹²³ The person concerned may state his opinion on the report. Differences of opinion must be recorded in the report.

² The ordering of probation assistance and conduct orders must be noted and justified in the judgment or the decision.

³ If the offender fails to comply with the conditions of probation assistance or disregards the conduct orders or if the probation assistance or conduct orders cannot be implemented or are no longer required, the competent authority shall submit a report to the court or the authorities responsible for the execution of sentences and measures.

⁴ The court or the executive authority may in the cases mentioned in paragraph 3:

- a. extend the probationary period by one half;
- b. revoke or reorganise the probation assistance;
- c. modify or revoke the conduct orders or issue new conduct orders.

⁵ The court may in the cases in paragraph 3 revoke the suspended sentence or order the recall to custody for the execution of the sentence or measure if it is seriously expected that the offender will commit further offences.

Art. 96

Social assistance The cantons shall guarantee the provision of social assistance for the duration of the criminal proceedings and of the execution of the sentence which may be claimed voluntarily.

Title Six: Statute of Limitations

Art. 97

1. Limitation of prosecution rights
Periods

¹ The right to prosecute is subject to a time limit of:

- a. 30 years if the offence carries a custodial sentence of life;
- b. 15 years if the offence carries a custodial sentence of more than three years;
- c. 10 years if the offence carries a custodial sentence of three years;
- d. seven years if the offence carries a different penalty.¹²⁴

¹²³ Amended by No I 1 of the FA of 13 Dec. 2013 on Activity Prohibition Orders and Contact Prohibition and Exclusion Orders, in force since 1 Jan. 2015 (AS **2014** 2055; BBl **2012** 8819).

¹²⁴ Amended by No I 1 of the FA of 21 June 2013 (Extension of Prosecution Time Limits), in force since 1 Jan. 2014 (AS **2013** 4417; BBl **2012** 9253).

² In the case of sexual acts with children (Art. 187) and dependent persons (Art. 188) and in the case offences under Articles 111, 113, 122, 124, 182, 189–191, 195 and 197 paragraph 3 involving a child under 16, the limitation period in each case runs at least until the victim has attained the age of 25.¹²⁵

³ If a judgment is issued by a court of first instance before expiry of the limitation period, the time limit no longer applies.

⁴ The limitation of the right to prosecute in the case of sexual acts with children (Art. 187) and dependent minors (Art. 188) and offences under Articles 111–113, 122, 182, 189–191 and 195 involving a child under 16 is governed by paragraphs 1–3 if the offence was committed before the amendment of 5 October 2001¹²⁶ came into force and the limitation of the right to prosecute had not yet taken effect.¹²⁷

Art. 98

Commencement The limitation period begins:

- a. on the day on which the offender committed the offence;
- b. on the day on which the final act was carried out if the offence consists of a series of acts carried out at different times;
- c. on the day on which the criminal conduct ceases if the criminal conduct continues over a period of time.

Art. 99

2. Limitation period for the execution of a sentence
Periods

¹ The right to execute a sentence is subject to a limitation period of:

- a. 30 years if a custodial sentence of life has been imposed;
- b. 25 years if a custodial sentence of ten or more years has been imposed;
- c. 20 years if a custodial sentence at least five and less than ten years has been imposed;
- d. 15 years, if a custodial sentence of more than one and less than five years has been imposed;
- e. five years if any other sentence has been imposed.

¹²⁵ Amended by Annex No 1 of the FedD of 27 Sept. 2013 (Lanzarote Convention), in force since 1 July 2014 (AS 2014 1159; BBl 2012 7571).

¹²⁶ AS 2002 2993

¹²⁷ Amended by Art. 2 No 1 of the FedD of 24 March 2006 on the Approval and Implementation of the Optional Protocol of 25 May 2000 to the Convention on the Rights of the Child, on the Sale of Children, Child Prostitution and Child Pornography, in force since 1 Dec. 2006 (AS 2006 5437 5440; BBl 2005 2807).

- ² The limitation period for a custodial sentence is extended:
- a. by the time that the offender spends serving without interruption that or any other custodial sentence or measure that is executed immediately beforehand;
 - b. by the length of the probationary period in the case of release on parole.

Art. 100

Commencement The limitation period begins on the day on which the judgment becomes legally enforceable, and in the case of suspended sentences or the execution of a measure, on the day on which the execution of the penalty is ordered.

Art. 101

3. Exclusion from limitation

- ¹ There is no statute of limitations for the offences of:
- a. genocide (Art. 264);
 - b. crimes against humanity (Art. 264a para. 1 and 2);
 - c. war crimes (Art. 264c para. 1–3, 264d para. 1 and 2, 264e para. 1 and 2, 264f, 264g para. 1 and 2 and 264h);
 - d. felonies that have caused or threatened to cause danger to life and limb to a large number of persons as a method of extortion or duress, in particular through the use of means of mass destruction, the causing of catastrophes, or as part of a hostage taking offence.
 - e.¹²⁸ sexual acts with children (Art. 187 No 1), indecent assault (Art. 189), rape (Art. 190), sexual acts with persons incapable of judgement or resistance (Art. 191), sexual acts with persons in institutional care, prisoners and persons on remand (Art. 192 para. 1) and exploitation of a person in a position of need or dependency (Art. 193 para. 1) if committed against children under the age of 12.¹²⁹

² If the right to prosecute the offence would have become time barred had Articles 97 and 98 applied, the court may in its discretion impose a more lenient penalty.

³ Paragraphs 1 letters a, c and d and paragraph 2 apply if the right to prosecute or execute the sentence had not become time barred by 1 January 1983 in accordance with the law applicable until that point in time.

¹²⁸ Inserted by No I 1 of the FA of 15 June 2012 (Non-applicability of Limitation to Sexual or Pornography Offences against Prepubescent Children), in force since 1 Jan. 2013 (AS 2012 5951; BBl 2011 5977).

¹²⁹ Amended by No I 1 of the FA of 18 June 2010 on the Amendment of Federal Legislation in Implementation of the Rome Statute of the International Criminal Court, in force since 1 Jan. 2011 (AS 2010 4963; BBl 2008 3863).

Paragraph 1 letter b applies if the right to prosecute or execute the penalty has not become time barred under the previous law when the Amendment of 18 June 2010 to this Code comes into force. Paragraph 1 letter e applies if the prosecution or the sentence has not become time barred by 30 November 2008 in accordance with the law applicable until that point in time.^{130 131}

Title Seven: Corporate Criminal Liability

Art. 102

Liability under
the criminal law

¹ If a felony or misdemeanour is committed in an undertaking in the exercise of commercial activities in accordance with the objects of the undertaking and if it is not possible to attribute this act to any specific natural person due to the inadequate organisation of the undertaking, then the felony or misdemeanour is attributed to the undertaking. In such cases, the undertaking shall be liable to a fine not exceeding 5 million francs.

² If the offence committed falls under Articles 260^{ter}, 260^{quinquies}, 305^{bis}, 322^{ter}, 322^{quinquies}, 322^{septies} paragraph 1 or 322^{octies}, the undertaking is penalised irrespective of the criminal liability of any natural persons, provided the undertaking has failed to take all the reasonable organisational measures that are required in order to prevent such an offence.¹³²

³ The court assesses the fine in particular in accordance with the seriousness of the offence, the seriousness of the organisational inadequacies and of the loss or damage caused, and based on the economic ability of the undertaking to pay the fine.

⁴ Undertakings within the meaning of this title are:

- a. any legal entity under private law;
- b. any legal entity under public law with exception of local authorities;
- c. companies;
- d. sole proprietorships¹³³.

¹³⁰ Third sentence inserted by No I 1 of the FA of 15 June 2012 (Non-applicability of Limitation to Sexual or Pornography Offences against Prepubescent Children), in force since 1 Jan. 2013 (AS 2012 5951; BBl 2011 5977).

¹³¹ Amended by No I 1 of the FA of 18 June 2010 on the Amendment of Federal Legislation in Implementation of the Rome Statue of the International Criminal Court, in force since 1 Jan. 2011 (AS 2010 4963; BBl 2008 3863).

¹³² Amended by No I of the FA of 25 Sept. 2015 (Criminal Law on Corruption), in force since 1 July 2016 (AS 2016 1287; BBl 2014 3591).

¹³³ Terminological footnote relevant to German only.

Art. 102a¹³⁴**Part Two: Contraventions****Art. 103**

Definition

Contraventions are acts that are punishable by a fine.

Art. 104

Application of the provisions of the First Part

The provisions of the First Part also apply to contraventions, subject to the following changes.

Art. 105

No or conditional applicability

¹ The provisions on suspended and partially suspended sentences (Art. 42 and 43), on expulsion (Art. 66a–66d) and on corporate criminal liability (Art. 102) do not apply to contraventions.¹³⁵² Attempt and complicity are offences only in the cases expressly mentioned in this Code.³ Custodial measures (Art. 59–61 and 64), activity prohibition orders (Art. 67), contact prohibition and exclusion orders (Art. 67b) and the publication of the judgment (Art. 68) are permitted only in the cases expressly mentioned in this Code.¹³⁶**Art. 106**

Fines

¹ Unless the law provides otherwise, the maximum amount of a fine is 10,000 francs.² In its judgment, the court shall impose an alternative custodial sentence of at least one day and a maximum of three months for the event that the fine is wilfully not paid.³ The court determines the fine and the alternative custodial sentence based on the offender's circumstances so that the offender receives the sentence that is commensurate with his culpable conduct.⁴ On retrospective payment of the fine, the offender is released from the alternative custodial sentence.¹³⁴ Repealed by Annex 1 No II 8 of the Criminal Procedure Code of 5 Oct. 2007, with effect from 1 Jan. 2011 (AS 2010 1881; BBl 2006 1085).¹³⁵ Amended by No I 1 of the FA of 20 March 2015 (Implementation of Art. 121 para. 3–6 Federal Constitution on the expulsion of foreign nationals convicted of certain criminal offences), in force since 1 Oct. 2016 (AS 2016 2329; BBl 2013 5975).¹³⁶ Amended by No I 1 of the FA of 13 Dec. 2013 on Activity Prohibition Orders and Contact Prohibition and Exclusion Orders, in force since 1 Jan. 2015 (AS 2014 2055; BBl 2012 8819).

⁵ Articles 35 and 36 paragraphs 2–5 apply by analogy to execution and conversion.

Art. 107¹³⁷

Art. 108¹³⁸

Art. 109

Limitation

The right to prosecute and to execute a sentence is subject to a limitation period of three years.

Part Three: Terms and Definitions

Art. 110

¹ *Close relatives* of a person are his or her spouse, registered partner, relatives of direct lineage, full siblings and half siblings, adoptive parents, adoptive siblings and adoptive children.¹³⁹

² *Family members* are persons who live in the same household.

³ *Public officials* are the officials and employees of a public administrative authority or of an authority for the administration of justice as well as persons who hold office temporarily or are employed temporarily by a public administrative authority or by an authority for the administration of justice or who carry out official functions temporarily.

^{3bis} If a provision refers to the term "property", it also applies to animals.¹⁴⁰

⁴ *Official documents* are written works intended and designed to prove a fact of legal relevance, or indications that are intended to prove such a fact. Recordings on image and data carriers are equivalent to a written document, provided that they serve the same purpose.

⁵ *Public deeds* are official documents issued by members of an authority, public officials and holders of public office in the exercise of official powers. Official documents that are issued in private law transactions by the management of commercial companies, state monopoly companies or other public corporations or institutions are not public official documents.

¹³⁷ Repealed by No 11 of the FA of 19 June 2015 (Amendments to the Law of Criminal Sanctions), with effect from 1 Jan. 2018 (AS 2016 1249; BBl 2012 4721).

¹³⁸ This Article contains no provisions for technical drafting reasons. Corrected by the Drafting Committee of the Federal Assembly (Art. 58 para. 1 ParlA; SR 171.10).

¹³⁹ Amended by Art. 37 No 1 of the Same-Sex Partnership Act of 18 June 2004, in force since 1 Jan. 2007 (AS 2005 5685; BBl 2003 1288).

¹⁴⁰ AS 2006 3583

⁶ A *day* has 24 successive hours. The month and the year are calculated according to the calendar.

⁷ Time spent on remand is any form of detention, remand, preventive detention or detention pending extradition imposed in criminal proceedings.

Book Two: Specific Provisions

Title One: Offences against Life and Limb

Art. 111

1. Homicide
Intentional homicide

Any person who kills a person intentionally, but without fulfilling the special requirements of the following articles, shall be liable to a custodial sentence¹⁴¹ of not less than five years.

Art. 112¹⁴²

Murder

Where the offender acts in a particularly unscrupulous manner, in which the motive, the objective or the method of commission is particularly depraved, the penalty is a custodial sentence for life or a custodial sentence of not less than ten years.¹⁴³

Art. 113¹⁴⁴

Manslaughter

Where the offender acts in a state of extreme emotion that is excusable in the circumstances, or in a state of profound psychological stress, the penalty is a custodial sentence from one to ten years.¹⁴⁵

Art. 114¹⁴⁶

Homicide at the request of the victim

Any person who for commendable motives, and in particular out of compassion for the victim, causes the death of a person at that person's

¹⁴¹ Term in accordance with No II 1 para. 1 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS **2006** 3459 3535; BBl **1999** 1979). This amendment has been taken into account throughout the Second Book.

¹⁴² Amended by No I of the FA of 23 June 1989, in force since 1 Jan. 1990 (AS **1989** 2449 2456; BBl **1985** II 1009).

¹⁴³ Penalties revised by No II 1 para. 16 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS **2006** 3459 3535; BBl **1999** 1979).

¹⁴⁴ Amended by No I of the FA of 23 June 1989, in force since 1 Jan. 1990 (AS **1989** 2449 2456; BBl **1985** II 1009).

¹⁴⁵ Penalties revised by No II 1 para. 16 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS **2006** 3459 3535; BBl **1999** 1979).

¹⁴⁶ Amended by No I of the FA of 23 June 1989, in force since 1 Jan. 1990 (AS **1989** 2449 2456; BBl **1985** II 1009).

own genuine and insistent request shall be liable to a custodial sentence not exceeding three years or to a monetary penalty¹⁴⁷ .

Art. 115

Inciting and assisting suicide

Any person who for selfish motives incites or assists another to commit or attempt to commit suicide is, if that other person thereafter commits or attempts to commit suicide, liable to a custodial sentence not exceeding five years or to a monetary penalty¹⁴⁸ .

Art. 116¹⁴⁹

Infanticide

If a mother kills her child either during delivery or while she is under the influence of the effects of giving birth, she shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 117

Homicide through negligence

Any person who causes the death of another through negligence or recklessness shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 118¹⁵⁰

2. Abortion
Illegal abortion

¹ Any person who terminates a pregnancy with the consent of the pregnant woman or incites or assists a pregnant woman to terminate her pregnancy without the requirements of Article 119 being fulfilled shall be liable to a custodial sentence not exceeding five years or to a monetary penalty.

² Any person who terminates a pregnancy without the consent of the pregnant woman shall be liable to a custodial sentence of from one¹⁵¹ to ten years.

³ Any woman who has her pregnancy terminated or otherwise participates in the termination of her pregnancy following the end of the

¹⁴⁷ Term in accordance with No II 1 para. 2 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS 2006 3459 3535; BBl 1999 1979). This amendment has been taken into account throughout the Second Book.

¹⁴⁸ Term in accordance with No II 1 para. 3 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS 2006 3459 3535; BBl 1999 1979). This amendment has been taken into account throughout the Second Book.

¹⁴⁹ Amended by No I of the FA of 23 June 1989, in force since 1 Jan. 1990 (AS 1989 2449 2456; BBl 1985 II 1009).

¹⁵⁰ Amended by No I of the FA of 23 March 2001 (Abortion), in force since 1 Oct. 2002 (AS 2002 2989 2992; BBl 1998 3005 5376).

¹⁵¹ Term in accordance with No II 1 para. 4 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS 2006 3459 3535; BBl 1999 1979). This amendment has been taken into account throughout the Second Book.

twelfth week since her last period and without the requirements of Article 119 being fulfilled shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

⁴ Cases falling under paragraphs 1 and 3 above are subject to a limitation period of three years.¹⁵²

Art. 119¹⁵³

Legal abortion

¹ The termination of a pregnancy is exempt from penalty in the event that the termination is, in the judgment of a physician, necessary in order to be able to prevent the pregnant woman from sustaining serious physical injury or serious psychological distress. The risk must be greater the more advanced the pregnancy is.

² The termination of a pregnancy is likewise exempt from penalty if, at the written request of a pregnant woman, who claims that she is in a state of distress, it is performed within twelve weeks of the start of the pregnant woman's last period by a physician who is licensed to practise his profession. The physician must have a detailed consultation with the woman prior to the termination and provide her with appropriate counselling.

³ If the woman is incapable of judgement, the consent of her legal representative is required.

⁴ The cantons designate the medical practices and hospitals that fulfil the requirements for the professional conduct of procedures to terminate pregnancy and for the provision of counselling.

⁵ An abortion is reported for statistical purposes to the competent health authority, whereby the anonymity of the woman concerned is guaranteed and medical confidentiality is preserved.

Art. 120¹⁵⁴

Contraventions
by physicians

¹ Any physician who terminates a pregnancy in terms of Article 119 paragraph 2 and who fails, prior to the procedure:

- a. to obtain a written request from the pregnant woman;
- b. to discuss the termination in detail with the pregnant woman and to counsel her, to advise her of the risks of the procedure to her health, and to provide her with a written guide, the receipt of which she must acknowledge with her signature, that contains:
 1. a list of agencies that provide counselling free of charge,

¹⁵² Amended by No I of the FA of 22 March 2002 (Limitation of the Right to Prosecute), in force since 1 Oct. 2002 (AS 2002 2986 2988; BBl 2002 2673 1649).

¹⁵³ Amended by No I of the FA of 23 March 2001 (Abortion), in force since 1 Oct. 2002 (AS 2002 2989 2992; BBl 1998 3005 5376).

¹⁵⁴ Amended by No I of the FA of 23 March 2001 (Abortion), in force since 1 Oct. 2002 (AS 2002 2989 2992; BBl 1998 3005 5376).

2. a list of associations and agencies that offer moral and material support, and
3. information on the possibility of having the child adopted;
- c. to satisfy himself that a pregnant woman under 16 years of age has been in contact with a counselling agency specialised in dealing with young people.

shall be liable to a fine¹⁵⁵.

² Any physician who fails to report the termination of a pregnancy to the competent authority in accordance with Article 119 paragraph 5 shall be liable to the same penalty.

Art. 121¹⁵⁶

Art. 122¹⁵⁷

3. Assault
Serious assault

Any person who intentionally inflicts a life-threatening injury on another,

any person who intentionally inflicts serious injury on the person, or on an important organ or limb of another, makes an important organ or limb unusable, makes another permanently unfit for work, infirm or mentally ill, or who disfigures the face of another badly and permanently,

any person who intentionally causes any other serious damage to the person or to the physical or mental health of another,

shall be liable to a custodial sentence of at least six months and no more than ten years.¹⁵⁸

Art. 123¹⁵⁹

Common assault

1. Any person who wilfully causes injury to the person or the health of another in any other way shall be liable on complaint to a custodial sentence not exceeding three years or to a monetary penalty.

In minor cases, the court may impose a reduced penalty (Art. 48a).¹⁶⁰

¹⁵⁵ Term in accordance with No II 1 para. 5 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS **2006** 3459 3535; BBl **1999** 1979). This amendment has been taken into account throughout the Second Book.

¹⁵⁶ Repealed by No I of the FA of 23 March 2001 (Abortion), with effect from 1 Oct. 2002 (AS **2002** 2989; BBl **1998** 3005 5376).

¹⁵⁷ Amended by No I of the FA of 23 June 1989, in force since 1 Jan. 1990 (AS **1989** 2449 2456; BBl **1985** II 1009).

¹⁵⁸ Penalties revised by No II 1 of the FA of 19 June 2015 (Amendment to the Law on Criminal Sanctions), in force since 1 Jan. 2018 (AS **2016** 1249; BBl **2012** 4721).

¹⁵⁹ Amended by No I of the FA of 23 June 1989, in force since 1 Jan. 1990 (AS **1989** 2449 2456; BBl **1985** II 1009).

¹⁶⁰ Amended by No II 2 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS **2006** 3459 3535; BBl **1999** 1979).

2. The penalty is a custodial sentence not exceeding three years or a monetary penalty, and the offender is prosecuted *ex officio*,
 if he uses poison, a weapon or a dangerous object,
 if he commits the act on a person, and in particular on a child, who is unable to defend himself, or is under his protection or in his care.
 if he is the spouse of the victim and the act was committed during the marriage or up to one year after divorce,¹⁶¹
 if he is the registered partner of the victim and the offence was committed during the period of the registered partnership or up to a year after its dissolution,¹⁶² or
 if he is the heterosexual or homosexual partner of the victim provided they have at any time cohabited and the act was committed at that time or up to one year after separation.¹⁶³

Art. 124¹⁶⁴

Female genital
mutilation

¹ Any person who mutilates the genitals of a female person, impairs their natural function seriously and permanently or damages them in some other way shall be liable to a custodial sentence not exceeding ten years or to a monetary penalty of no less than 180 daily penalty units.

² Any person who has committed the offence abroad but is now in Switzerland and is not extradited shall be liable to the foregoing penalties. Article 7 paragraphs 4 and 5 apply.

Art. 125

Assault through
negligence

¹ Any person who causes injury to the person or the health of another through negligence shall be liable on complaint to a custodial sentence not exceeding three years or to a monetary penalty.¹⁶⁵

² If the injury is serious, the offender is prosecuted *ex officio*.

Art. 126

Acts of aggression

¹ Any person who commits acts of aggression against another that do not cause any injury to the person or health shall be liable on complaint to a fine.

¹⁶¹ Inserted by No I of the FA of 3 Oct. 2003 (Prosecution of Offences within Marriage or Registered Partnerships), in force since 1 April 2004 (AS **2004** 1403 1407; BBl **2003** 1909 1937).

¹⁶² Inserted by Annex No 18 of the Same-Sex Partnership Act of 18 June 2004, in force since 1 Jan. 2007 (AS **2005** 5685; BBl **2003** 1288).

¹⁶³ Originally para. 4. Inserted by No I of the FA of 3 Oct. 2003 (Prosecution of Offences within Marriage or Registered Partnerships), in force since 1 April 2004 (AS **2004** 1403 1407; BBl **2003** 1909 1937).

¹⁶⁴ Amended by No I of the FA of 30 Sept. 2011, in force since 1 July 2012 (AS **2012** 2575; BBl **2010** 5651 5677).

¹⁶⁵ Term in accordance with No II 1 para. 2 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS **2006** 3459 3535; BBl **1999** 1979). This amendment has been taken into account throughout the Second Book.

² The offender is prosecuted ex officio if he commits the offence repeatedly:

- a. on a person under his protection or in his care, and in particular on a child;
- b. on his spouse during the marriage or up to a year after divorce; or
- b^{bis}.¹⁶⁶ on his registered partner during the period of the registered partnership or up to a year after its dissolution; or
- c. on his heterosexual or homosexual partner provided they have at any time cohabited and the act was committed at that time or up to one year after separation.¹⁶⁷

Art. 127¹⁶⁸

4. Endangering
the life or health
of another
Abandonment

Any person who exposes a helpless person under his protection or care to a life-threatening danger or to a serious and immediate danger to health, or abandons the person to such a danger shall be liable to a custodial sentence not exceeding five years or to a monetary penalty.

Art. 128¹⁶⁹

Failure to offer
aid in an emer-
gency

Any person who fails to offer aid to another whom he has injured or to another who is in immediate life-threatening danger, in circumstances where the person either could reasonably have been expected to offer aid, any person who prevents or hinders others from offering aid, shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 128^{bis} 170

False alarm

Any person who wilfully and without good reason alerts a public or charitable security, rescue or emergency service, and in particular the police, fire or ambulance services shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

¹⁶⁶ Inserted by Annex No 18 of the Same-Sex Partnership Act of 18 June 2004, in force since 1 Jan. 2007 (AS **2005** 5685; BBl **2003** 1288).

¹⁶⁷ Inserted by No I of the FA of 23 June 1989 (AS **1989** 2449; BBl **1985** II 1009). Amended by No I of the FA of 3 Oct. 2003 (Prosecution of Offences within Marriage or Registered Partnerships), in force since 1 April 2004 (AS **2004** 1403 1407; BBl **2003** 1909 1937).

¹⁶⁸ Amended by No I of the FA of 23 June 1989, in force since 1 Jan. 1990 (AS **1989** 2449 2456; BBl **1985** II 1009).

¹⁶⁹ Amended by No I of the FA of 23 June 1989, in force since 1 Jan. 1990 (AS **1989** 2449 2456; BBl **1985** II 1009).

¹⁷⁰ Inserted by No I of the FA of 17 June 1994, in force since 1 Jan. 1995 (AS **1994** 2290 2307; BBl **1991** II 969).

Art. 129¹⁷¹

Endangering life Any person who unscrupulously places another in immediate life-threatening danger shall be liable to a custodial sentence not exceeding five years or to a monetary penalty.

Art. 130–132¹⁷²**Art. 133**¹⁷³

Brawling ¹ Any person who participates in a brawl that results in the death of or in an assault causing injury shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.
² A participant in a brawl who acts exclusively in self-defence or in order to separate the other participants is not liable to a penalty.

Art. 134¹⁷⁴

Attack Any person who participates in an attack on one or more other persons which causes death or injury to a person attacked or another shall be liable to a custodial sentence not exceeding five years or to a monetary penalty¹⁷⁵.

Art. 135¹⁷⁶

Representations of acts of violence ¹ Any person who produces, imports, stores, markets, promotes, exhibits, offers, shows, makes accessible or makes available sound, film or video recordings or other products in which acts of extreme violence against persons or animals are portrayed, without reasonable cultural or scientific grounds therefor, and in doing so seriously offends basic human dignity shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.
^{1bis} Any person who acquires, procures by electronic or any other means, or possesses the recordings or other products mentioned in paragraph 1 above, provided these portray acts of violence against persons

¹⁷¹ Amended by No I of the FA of 23 June 1989, in force since 1 Jan. 1990 (AS **1989** 2449 2456; BBl **1985** II 1009).

¹⁷² Repealed by No I of the FA of 23 June 1989, with effect from 1 Jan. 1990 (AS **1989** 2449; BBl **1985** II 1009).

¹⁷³ Amended by No I of the FA of 23 June 1989, in force since 1 Jan. 1990 (AS **1989** 2449 2456; BBl **1985** II 1009).

¹⁷⁴ Amended by No I of the FA of 23 June 1989, in force since 1 Jan. 1990 (AS **1989** 2449 2456; BBl **1985** II 1009).

¹⁷⁵ Term in accordance with No II 1 para. 6 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS **2006** 3459 3535; BBl **1999** 1979). This amendment has been taken into account throughout the Second Book.

¹⁷⁶ Amended by No I of the FA of 23 June 1989, in force since 1 Jan. 1990 (AS **1989** 2449 2456; BBl **1985** II 1009).

or animals shall be liable to a custodial sentence not exceeding one year or to a monetary penalty^{177,178}

² The articles concerned are forfeited.

³ If the offender acts for financial gain, he shall be liable to a custodial sentence not exceeding three years or to a monetary penalty. The custodial sentence must be combined with a monetary penalty.¹⁷⁹

Art. 136¹⁸⁰

Administering substances capable of causing injury to children

Any person who administers or makes available for consumption to children under the age of 16 alcoholic beverages or other substances in such quantities as may endanger their health shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

Title Two:¹⁸¹ Offences against Property

Art. 137

1. Offences against property
Unlawful appropriation

1. Any person who for his own or for another's unlawful gain appropriates moveable property which belongs to another shall be liable, unless the special requirements of Articles 138-140 apply, to a custodial sentence not exceeding three years or to a monetary penalty.

2. If the offender has found the property or if the property has inadvertently come into his possession,

if he does not act for financial gain or

if he acts only to the detriment of a relative or family member,

the offence is prosecuted only on complaint.

Art. 138

Misappropriation

1. Any person who for his own or another's unlawful gain appropriates moveable property belonging to another but entrusted to him,

¹⁷⁷ Penalties revised by No II 1 para. 16 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS 2006 3459 3535; BBl 1999 1979). The correction of the FA Drafting Committee of 25 Feb. 2020 concerns the French text only (AS 2020 623).

¹⁷⁸ Inserted by No I of the FA of 5 Oct. 2001 (Offences against Sexual Integrity; Prohibition of the Possession of hard-core Pornography), in force since 1 April 2002 (AS 2002 408 409; BBl 2000 2943).

¹⁷⁹ Term in accordance with No II 1 para. 7 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS 2006 3459 3535; BBl 1999 1979). This amendment has been taken into account throughout the Second Book.

¹⁸⁰ Amended by No I of the FA of 20 March 2008, in force since 1 July 2011 (AS 2009 2623, 2011 2559; BBl 2006 8573 8645).

¹⁸¹ Amended by No I of the FA of 17 June 1994, in force since 1 Jan. 1995 (AS 1994 2290 2307; BBl 1991 II 969).

any person who makes unlawful use of financial assets entrusted to him for his own or another's benefit, shall be liable to a custodial sentence not exceeding five years or to a monetary penalty.

Misappropriation to the detriment of a relative or family member is prosecuted only on complaint.

2. Any person who commits the foregoing offence in his capacity as a member of a public authority, or as a public official, guardian, adviser, professional asset manager, or in the practice of a profession or a trade or the execution of a commercial transaction for which he has been authorised by a public authority, shall be liable to a custodial sentence not exceeding ten years or to a monetary penalty.¹⁸²

Art. 139

Theft

1. Any person who for his own or for another's unlawful gain, appropriates moveable property belonging to another person with the object of permanently depriving the owner of it shall be liable to a custodial sentence not exceeding five years or to a monetary penalty.

2. The offender shall be liable to a custodial sentence not exceeding ten years or to a monetary penalty of not less than 90 daily penalty units¹⁸³ if he commits theft on a regular basis for financial gain.

3. The offender shall be liable to a custodial sentence of at least six months and no more than ten years,¹⁸⁴ if he commits theft as a member of a group that has been formed for the purpose of carrying out repeated acts of robbery or theft, if he carries with him a firearm or other dangerous weapon for the purpose of committing theft or if he represents a particular danger in any other way due to the manner in which he commits theft.

4. Theft to the detriment of a relative or family member is prosecuted only on complaint.

¹⁸² Term in accordance with No II 1 para. 8 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS **2006** 3459 3535; BBl **1999** 1979). This amendment has been taken into account throughout the Second Book.

¹⁸³ Term in accordance with No II 1 para. 9 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS **2006** 3459 3535; BBl **1999** 1979). This amendment has been taken into account throughout the Second Book.

¹⁸⁴ Penalties revised by No II 1 of the FA of 19 June 2015 (Amendment to the Law on Criminal Sanctions), in force since 1 Jan. 2018 (AS **2016** 1249; BBl **2012** 4721).

Art. 140

Robbery

1. Any person who commits theft by using force on another, threatening another with imminent danger to life or limb, or making another incapable of resistance shall be liable to a custodial sentence of at least six months and no more than ten years.¹⁸⁵

Any person who, when caught in the act of committing theft, commits any of the coercive acts mentioned in the foregoing paragraph in order to retain the stolen property shall be liable the same penalties.

2. The offender shall be liable to a custodial sentence of not less than one year¹⁸⁶ if he carries with him a firearm or other dangerous weapon for the purpose of committing robbery.

3. The offender shall be liable to a custodial sentence of not less than two years, if he commits robbery as a member of a group that has been formed for the purpose of carrying out repeated acts of robbery or theft, or if he represents a particular danger in any other way due to the manner in which he commits robbery.

4. The penalty is a custodial sentence of not less than five years, if the offender endangers the life of the victim, commits a serious assault on the victim or otherwise treats the victim with cruelty.

Art. 141

Removal of property

Any person who takes moveable property from the person entitled to it to the serious detriment of that person but without intending to permanently deprive the entitled person of it shall be liable on complaint to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 141^{bis}

Unlawful use of financial assets

Any person who for his own or another's benefit unlawfully uses financial assets that have inadvertently come into his possession shall be liable on complaint to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 142

Unlawful abstraction of energy

¹ Any person who unlawfully obtains energy from an installation that serves to exploit natural power, and in particular an electrical installation shall be liable on complaint to a custodial sentence not exceeding three years or to a monetary penalty.

¹⁸⁵ Penalties revised by No II 1 of the FA of 19 June 2015 (Amendment to the Law on Criminal Sanctions), in force since 1 Jan. 2018 (AS **2016** 1249; BBl **2012** 4721).

¹⁸⁶ Term in accordance with No II 1 para. 12 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS **2006** 3459 3535; BBl **1999** 1979).

² If the offender acts for his own or for another's unlawful gain, he shall be liable to a custodial sentence not exceeding five years or to a monetary penalty.

Art. 143

Unauthorised obtaining of data

¹ Any person who for his own or for another's unlawful gain obtains for himself or another data that is stored or transmitted electronically or in some similar manner and which is not intended for him and has been specially secured to prevent his access shall be liable to a custodial sentence not exceeding five years or to a monetary penalty.

² The unauthorised obtaining of data to the detriment of a relative or family member is prosecuted only on complaint.

Art. 143^{bis} 187

Unauthorised access to a data processing system

¹ Any person who obtains unauthorised access by means of data transmission equipment to a data processing system that has been specially secured to prevent his access shall be liable on complaint to a custodial sentence not exceeding three years or to a monetary penalty.

² Any person who markets or makes accessible passwords, programs or other data that he knows or must assume are intended to be used to commit an offence under paragraph 1 shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 144

Criminal damage

¹ Any person who damages, destroys or renders unusable property belonging to another or in respect of which another has a right of use shall be liable on complaint to a custodial sentence not exceeding three years or to a monetary penalty.

² If the offender has committed criminal damage in the course of a public riot, he is prosecuted *ex officio*.

³ If the offender has caused major damage, a custodial sentence of from one to five years may be imposed. The offence is prosecuted *ex officio*.

Art. 144^{bis}

Damage to data

¹ Any person who without authority alters, deletes or renders unusable data that is stored or transmitted electronically or in some other similar way shall be liable on complaint to a custodial sentence not exceeding three years or to a monetary penalty.

If the offender has caused major damage, a custodial sentence of from one to five years may be imposed. The offence is prosecuted *ex officio*.

¹⁸⁷ Amended by Art. 2 No 1 of the FedD of 18 March 2011 (Council of Europe Convention on Cybercrime), in force since 1 Jan. 2012 (AS 2011 6293; BBl 2010 4697).

2. Any person who manufactures, imports, markets, advertises, offers or otherwise makes accessible programs that he knows or must assume will be used for the purposes described in paragraph 1 above, or provides instructions on the manufacture of such programs shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

If the offender acts for commercial gain, a custodial sentence of from one to five years may be imposed.

Art. 145

Misappropriation and removal of property subject to a pledge or lien

Any debtor who, with the intention of causing loss to his creditors, appropriates, uses without authority, damages, destroys, reduces the value of or renders unusable property subject to a pledge or lien shall be liable on complaint to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 146

Fraud

¹ Any person who with a view to securing an unlawful gain for himself or another wilfully induces an erroneous belief in another person by false pretences or concealment of the truth, or wilfully reinforces an erroneous belief, and thus causes that person to act to the prejudice of his or another's financial interests, shall be liable to a custodial sentence not exceeding five years or to a monetary penalty.

² If the offender acts for commercial gain, he shall be liable to a custodial sentence not exceeding ten years or to a monetary penalty of not less than 90 daily penalty units.

³ Fraud to the detriment of a relative or family member is prosecuted only on complaint.

Art. 147

Computer fraud

¹ Any person who with a view to his own or another's unlawful gain, by the incorrect, incomplete or unauthorised use of data, or in a similar way, influences the electronic or similar processing or transmission of data and as a result causes the transfer of financial assets, thus occasioning loss to another, or immediately thereafter conceals such a transfer shall be liable to a custodial sentence not exceeding five years or to a monetary penalty.

² If the offender acts for commercial gain, he shall be liable to a custodial sentence not exceeding ten years or to a monetary penalty of not less than 90 daily penalty units.

³ Computer fraud to the detriment of a relative or family member is prosecuted only on complaint.

Misuse of a
cheque card or
credit card

Art. 148

¹ Any person who with a view to obtaining services of a financial value and although incapable of making or unwilling to make payment uses a cheque card or credit card or similar means of payment that has been entrusted to him by the issuer thereof and thus causes loss to the issuer, shall be liable, provided the issuer and the contracting enterprise have taken reasonable measures in order to prevent the abuse of the card, to a custodial sentence not exceeding five years or to a monetary penalty.

² If the offender acts for commercial gain, he shall be liable to a custodial sentence not exceeding ten years or to a monetary penalty of not less than 90 daily penalty units.

Unlawful claim
for social insur-
ance or social as-
sistance benefits

Art. 148a¹⁸⁸

¹ Any person who misleads a another by providing false or incomplete information, failing to disclose information or in any other way or who compounds an existing error so that he or an associate obtains social insurance or social assistance benefits to which he or his associate is not entitled shall be liable to a custodial sentence not exceeding one year or to monetary penalty.

² In minor cases, the penalty is a fine.

Making off from
a hotel, restau-
rant or bar with-
out payment

Art. 149

Any person who accepts accommodation, food or drink or other services in a hotel, restaurant, bar or similar premises and dishonestly makes off without making payment therefor shall be liable on complaint to a custodial sentence not exceeding three years or to a monetary penalty.

Obtaining a ser-
vice without
payment

Art. 150

Any person who obtains a service without paying, knowing that the service is only rendered against payment, and in particular makes use of public transport, attends public performances, exhibitions or similar events, or obtains services from a data processing device or a vending machine, shall be liable on complaint to a custodial sentence not exceeding three years or to a monetary penalty.

¹⁸⁸ Inserted by No 11 of the FA of 20 March 2015 (Implementation of Art. 121 para. 3–6 Federal Constitution on the expulsion of foreign nationals convicted of certain criminal offences), in force since 1 Oct. 2016 (AS 2016 2329; BBl 2013 5975).

Art. 150^{bis} 189

Production and marketing of equipment for the unauthorised decoding of encoded services

¹ Any person who manufactures, imports, exports, transports, markets or installs equipment, the components or data processing programs of which are designed and are suitable for the unauthorised decoding of encoded television or radio programmes or telecommunications services shall be liable on complaint to a fine.¹⁹⁰

² An attempt to commit the foregoing offence or complicity in the same is also an offence.

Art. 151

Maliciously causing financial loss to another

Any person who without a view to gain, by making representations or suppressing information, wilfully misleads another or wilfully reinforces an erroneous belief with the result that the person in error acts in such a way that he or another incurs a financial loss shall be liable on complaint to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 152

False statements about commercial business

Any person who, whether as founder, proprietor, partner with unlimited liability, authorised representative or member of the management board or the board of directors, or as an auditor or liquidator of a trading company, a co-operative or any other enterprise which carries on commercial business,

makes or causes to be made to all the company members, partners or co-operative members, or to the participants in any other commercial enterprise a false or incomplete statement of substantial significance by means of a public announcement or notice, report or presentation that could cause another to dispose of his own assets in such a way that he sustains financial loss,

shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 153

False statements to the commercial register authorities

Any person who causes an authority responsible for the Commercial Register to make a false entry in the Register or withholds from such an authority information which is required to be entered in the Register shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

¹⁸⁹ Inserted by Annex No 2 of the Telecommunications Act of 30 April 1997, in force since 1 Jan. 1998 (AS 1997 2187; BBl 1996 III 1405).

¹⁹⁰ Penalties revised by No II 1 para. 16 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS 2006 3459 3535; BBl 1999 1979).

Art. 154¹⁹¹

Criminal liability of members of the board of directors and the executive board of companies whose shares are listed on a stock exchange

¹ Any person who, as a member of the board of directors or the executive board of a company whose shares are listed on a stock exchange, pays or accepts remuneration that is not permitted in terms of Article 735c letters 1, 5 and 6 of the Code of Obligations (CO)¹⁹², if applicable in conjunction with Article 735d number 1 CO, shall be liable to a custodial sentence not exceeding three years and to a monetary penalty.

² Any person who, as a member of the board of directors of a company whose shares are listed on a stock exchange, carries out any of the following acts shall be liable to a custodial sentence not exceeding three years or to a monetary penalty:

- a. delegating the management of business wholly or partly to a legal entity in violation of Article 716b paragraph 1 first sentence CO;
- b. delegating the voting rights of corporate bodies or delegating voting rights to custodian banks (Art. 689b para. 2 CO);
- c. preventing:
 1. the articles of association from containing the provisions specified in Article 626 paragraph 2 letters 1 and 2 CO,
 2. the general meeting from being able, annually and individually, to elect the members and the chair of the board of directors, the members of the remuneration committee and the independent voting representative (Art. 698 para. 2 no 2 and para. 3 no 1–3 CO),
 3. the general meeting from being able to vote on the remuneration that the board of directors has determined for itself, the executive board and the board of advisors (Art. 698 para. 3 no 4 CO),
 4. the shareholders or their representatives from being able to exercise their rights by electronic means (Art. 689c para. 6 CO).

³ If the perpetrator merely accepts the possibility that an offence under paragraph 1 or 2 may be committed, he or she shall not be liable to prosecution under these provisions.

⁴ In calculating the monetary penalty, the court shall not be bound by the maximum value of a daily penalty unit (Art. 34 para. 2 first sentence); however, the monetary penalty may not exceed six times the annual remuneration agreed with the company concerned at the time of the offence.

¹⁹¹ Amended by Annex No 5 of the FA of 19 June 2020 (Company Law), in force since 1 Jan. 2023 (AS 2020 4005; 2022 109, 110; BBl 2017 399).

¹⁹² SR 220

Art. 155Counterfeiting of
goods

1. Any person who with a view to deceiving another in trade or business manufactures a product which appears to have a higher commercial value than its true commercial value, in particular by being an imitation or counterfeit version of another product, or imports, stores or markets such a product, shall be liable, provided the act is not subject to a more severe penalty under another provision hereof, to a custodial sentence not exceeding three years or to a monetary penalty.

2. If the offender acts for commercial gain, he shall be liable, provided the act is not subject to a more severe penalty under another provision hereof, to a custodial sentence not exceeding five years or to a monetary penalty.¹⁹³

Art. 156

Extortion

1. Any person who, with a view to securing an unlawful gain for himself or for another, induces another person by using violence or the threat of seriously detrimental consequences to behave in such a way that he or another sustains financial loss shall be liable to a custodial sentence not exceeding five years or to a monetary penalty.

2. If the offender acts for commercial gain, or if he repeatedly commits the offence against the same person, he shall be liable to a custodial sentence of from one to ten years.

3. If the offender uses violence against another or if he threatens another with an immediate danger to life and limb, a penalty in accordance with Article 140 hereof is imposed.

4. If the offender threatens to endanger the life and limb of a large number of persons or to cause serious damage to property in which there is a substantial public interest, he shall be liable to a custodial sentence of not less than one year¹⁹⁴.

Art. 157

Profiteering

1. Any person who for his own or another's financial gain or the promise of such gain, exploits the position of need, the dependence, the weakness of mind or character, the inexperience, or the foolishness of

¹⁹³ Amended by No I 1 of the FA of 3 Oct. 2008 on the Implementation of the Revised Recommendations of the Financial Action Task Force, in force since 1 Feb. 2009 (AS 2009 361 367; BBl 2007 6269).

¹⁹⁴ Term in accordance with No II 1 para. 12 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS 2006 3459 3535; BBl 1999 1979). This amendment has been taken into account throughout the Second Book.

another person to obtain a payment or service which is clearly disproportionate to the consideration given in return,
 any person who acquires a debt originating from an act of profiteering and sells or enforces the same,
 shall be liable to a custodial sentence not exceeding five years or to a monetary penalty.

2. If the offender acts for commercial gain, he shall be liable to a custodial sentence of from one to ten years.

Art. 158

Criminal mis-
 management

1. Any person who by law, an official order, a legal transaction or authorisation granted to him, has been entrusted with the management of the property of another or the supervision of such management, and in the course of and in breach of his duties causes or permits that other person to sustain financial loss shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

Any person who acts in the same manner in his capacity as the manager of a business but without specific instructions shall be liable to the same penalty.

If the offender acts with a view to securing an unlawful financial gain for himself or another, a custodial sentence of from one to five years may be imposed.

2. Any person who, with a view to securing an unlawful gain for himself or another, abuses the authority granted to him by statute, an official order or a legal transaction to act on behalf of another and as a result causes that other person to sustain financial loss shall be liable to a custodial sentence not exceeding five years or to a monetary penalty.

3. Criminal mismanagement to the detriment of a relative or family member is prosecuted only on complaint.

Art. 159

Misuse of salary
 deductions

Any employer who breaches his obligation to make use of a deduction from an employee's salary for the payment of taxes, duties, insurance premiums or contributions or in any other way for the benefit of the employee and thus causes loss to the employee shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 160

Handling stolen
 goods

1. Any person who takes possession of, accepts as a gift or as the subject of a pledge, conceals, or assists in the disposal of goods which he knows or must assume have been acquired by way of an offence against property shall be liable to a custodial sentence not exceeding five years or to a monetary penalty.

The offender shall be liable to the penalty applicable to the original offence if that penalty is reduced.

If the original offence is prosecuted only on complaint, the handling of stolen goods is prosecuted only if a complaint has been made in respect of the original offence.

2. If the offender acts for commercial gain, he shall be liable to a custodial sentence not exceeding ten years or to a monetary penalty of not less than 90 daily penalty units.

Art. 161¹⁹⁵

Art. 161^{bis} 196

Art. 162

2. Breach of manufacturing or trade secrecy

Any person who betrays a manufacturing or trade secret that he is under a statutory or contractual duty contract not to reveal, any person who exploits for himself or another such a betrayal, shall be liable on complaint to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 163

3. Bankruptcy and debt collection felonies or misdemeanours
Fraudulent bankruptcy and fraud against seizure

1. Any debtor who fictitiously reduces his assets to the prejudice of his creditors, and in particular disposes of or conceals assets, creates fictitious debts, accepts fictitious claims as valid or arranges for the enforcement of such claims, shall be liable, if bankruptcy proceedings are commenced against him or a certificate of unsatisfied claims has been issued in his respect, to a custodial sentence not exceeding five years or to a monetary penalty.

2. Subject to the same requirements, any third party who carries out any of the foregoing acts to the prejudice of creditors shall be liable a custodial sentence not exceeding three years or to a monetary penalty.

Art. 164

Reduction of assets to the prejudice of creditors

1. Any debtor who reduces his assets to the detriment of his creditors by damaging, destroying or reducing the value of any assets or rendering them unusable,

¹⁹⁵ Repealed by No II 3 of the FA of 28 Sept. 2012, with effect from 1 May 2013 (AS 2013 1103; BBI 2011 6873).

¹⁹⁶ Inserted by Art. 46 of the Stock Exchange Act of 24 March 1995 (AS 1997 68; BBI 1993 I 1369). Repealed by No II 3 of the FA of 28 Sept. 2012, with effect from 1 May 2013 (AS 2013 1103; BBI 2011 6873).

disposing of any assets for no consideration or for a consideration that is clearly negligible in value, or by waiving, without material grounds, any rights which may accrue thereon or by renouncing rights for no consideration, shall be liable, if bankruptcy proceedings are commenced against him or a certificate of unsatisfied claims has been issued in his respect, to a custodial sentence not exceeding five years or to a monetary penalty.

2. Subject to the same requirements, any third party who carries out any of the foregoing acts to the prejudice of creditors shall be liable to a custodial sentence not exceeding three years or to a monetary penalty..

Art. 165

Mismanagement

1. Any debtor who in a manner other than that in Article 164 through mismanagement, in particular through inadequate capital provision, excessive expenditure, hazardous speculation, the negligent granting or use of credit, the squandering of assets or gross negligence in the exercise of his profession or the management of his assets, causes or aggravates his excessive indebtedness, causes his insolvency or, in the knowledge that he is unable to pay, prejudices his financial situation, shall be liable, if bankruptcy proceedings are commenced against him or a certificate of unsatisfied claims is issued in his respect, to a custodial sentence not exceeding five years or to a monetary penalty.

2. Any debtor whose assets have been seized is prosecuted solely on the complaint of a creditor who has obtained a certificate of unsatisfied claims against him.

The complaint must be filed within three months of receipt of the certificate of unsatisfied claims.

Any creditor who has induced a debtor to incur irresponsible debts, unreasonable expenditure or to enter into hazardously speculative transactions, or who has exploited the debtor usuriously, is barred from filing a complaint.

Art. 166

Failure to keep proper accounts

Any debtor who fails to comply with a statutory obligation to which he is subject to keep and preserve business accounts or draw up a balance sheet, with the result that his financial position is not or not fully ascertainable, shall be liable, if bankruptcy proceedings are commenced against him or a certificate of unsatisfied claims has been issued in his respect following a seizure of assets in accordance with Article 43 of the Federal Act of 11 April 1889¹⁹⁷ on Debt Enforcement and Bankruptcy (DEBA), to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 167

Undue preference to creditors

Any debtor who, in the knowledge of his inability to pay and with a view to showing preference to some of his creditors to the prejudice of others, acts in order to achieve such an aim, and in particular pays debts that are not due for payment, pays due debts in a way that differs from the normal methods, or provides security for a debt from his own means when he is not obliged to do so, shall be liable, if bankruptcy proceedings are commenced against him or a certificate of unsatisfied claims has been issued in his respect, to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 168

Subornation in enforcement proceedings

¹ Any person who gives or promises a creditor or his representative special advantages in order to obtain his vote at the creditors' meeting or on the creditors' committee, or to obtain his consent to or rejection of a judicial composition agreement shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

² Any person who gives or promises the administrator in bankruptcy, a member of the bankruptcy administration, the Commissioner, or the liquidator special advantages in order to influence his decisions shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

³ Any person who causes another to give or promise such advantages shall be liable the same penalty.

Art. 169

Disposal of seized assets

Any person who without proper authority and to the prejudice of his creditors disposes of an asset that has been officially seized or attached, that has been officially recorded in debt recovery, bankruptcy or retention proceedings, or that forms part of property that has been ceded in a liquidation settlement or damages, destroys, reduces the value of, or renders unusable such an asset, shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 170

Obtaining a judicial composition agreement by fraud

Any debtor who misleads his creditors, the Commissioner, or the debt collection authorities, in particular by false accounting or drawing up a false balance sheet, in order to obtain a moratorium of debt enforcement or the approval of a judicial composition agreement,

any third party who acts in the foregoing manner for the benefit of the debtor,
shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 171

Judicial composition agreement

¹ Articles 163 paragraph 1, 164 paragraph 1, 165 paragraph 1, 166 and 167 also apply in the event that a judicial composition agreement has been approved and adopted.

² If the debtor or a third party in terms of Articles 163 paragraph 2 and 164 paragraph 2 has made special efforts in economic terms and as a result facilitated the adoption of a judicial composition agreement, the competent authority may waive any prosecution, referral to court or the imposition of a penalty.

Art. 171^{bis}

Revocation of bankruptcy

¹ If the bankruptcy proceedings are revoked (Art. 195 DEBA¹⁹⁸), the authorities responsible may waive any prosecution, referral to court or the imposition of any penalties.

² If a judicial composition agreement is concluded, paragraph 1 above applies only if the debtor or the third party in terms of Article 163 paragraph 2 and 164 paragraph 2 has made special efforts in economic terms and as a result facilitated the adoption of the agreement.

Art. 172¹⁹⁹

4. General provisions

Art. 172^{bis}²⁰⁰

Art. 172^{ter}

Minor offences against property

¹ Where the offence relates only to a minor asset value or where only a minor loss is incurred, the offender shall be liable on complaint to a fine.

² This provision does not apply to aggravated theft (Art. 139 para. 2 and 3), robbery or extortion.

¹⁹⁸ SR 281.1

¹⁹⁹ Repealed by No II 3 of the FA of 13 Dec. 2002, with effect from 1 Jan. 2007 (AS 2006 3459 3535; BBl 1999 1979).

²⁰⁰ Repealed by No I 1 of the FA of 19 June 2015 (Amendments to the Law of Criminal Sanctions), with effect from 1 Jan. 2018 (AS 2016 1249; BBl 2012 4721).

Title Three:
Offences against Personal Honour and in Breach of
Secrecy or Privacy²⁰¹

Art. 173²⁰²

1. Offence
 against personal
 honour
 Defamation

1. Any person who in addressing a third party, makes an accusation against or casts suspicion on another of dishonourable conduct or of other conduct that shall be liable to damage another's reputation, any person who disseminates such accusations or suspicions, shall be liable on complaint to a monetary penalty.²⁰³

2. If the accused proves that the statement made or disseminated by him corresponds to the truth or that he had substantial grounds to hold an honest belief that it was true, he is not liable to a penalty.

3. The accused is not permitted to lead evidence in support of and is criminally liable for statements that are made or disseminated with the primary intention of accusing someone of disreputable conduct without there being any public interest or any other justified cause, and particularly where such statements refer to a person's private or family life.

4. If the offender recants his statement, the court may impose a more lenient penalty or no penalty at all.

5. If the accused is unable to prove the truth of his statement, or if it is shown to be untrue, or if the accused recants his statement, the court must state this in its judgment or in another document.

Art. 174

Wilful defama-
 tion

1. A person in addressing a third party, and knowing his allegations to be untrue, makes an accusation against or casts suspicion on another of dishonourable conduct, or of other conduct that shall be liable to damage another's reputation, any person who disseminates such accusations or suspicions, knowing them to be untrue, shall be liable on complaint to a custodial sentence not exceeding three years or to a monetary penalty.

²⁰¹ Amended by No I of the FA of 20 Dec. 1968, in force since 1 May 1969 (AS **1969** 319 322; BBl **1968** I 585).

²⁰² Amended by No I of the FA of 5 Oct. 1950, in force since 5 Jan. 1951 (AS **1951** 1 16; BBl **1949** I 1249).

²⁰³ Penalties revised by No II 1 of the FA of 19 June 2015 (Amendment to the Law on Criminal Sanctions), in force since 1 Jan. 2018 (AS **2016** 1249; BBl **2012** 4721).

2. If the offender has acted systematically to undermine the good reputation of another, he shall be liable to a custodial sentence not exceeding three years or to a monetary penalty of not less than 30 daily penalty units.²⁰⁴

3. If the offender recants his statement before the court on the grounds that it is untrue, the court may impose a more lenient penalty. The court must provide the person harmed with a document confirming the recantation.

Art. 175

Defamation of a deceased person or of a person missing presumed dead

¹ If the defamation, whether wilful or not, is directed at a person who is deceased or who has been declared missing presumed dead, the relatives of the deceased person or the person missing presumed dead are entitled to apply for prosecution.

² No offence is committed if, at the time of the statement being made, the deceased person has been dead or the missing person missing for more than 30 years.

Art. 176

General provision

Verbal defamation, whether wilful or not, is regarded as the equivalent of defamatory statements made in writing, in pictures, by gestures or in any other manner.

Art. 177

Insult

¹ Any person who attacks the honour of another verbally, in writing, in pictures, through gestures or through acts of aggression shall be liable on complaint to a monetary penalty not exceeding 90 daily penalty units.²⁰⁵

² If the insulted party has directly provoked the insult by improper behaviour, the court may dispense with imposing a penalty on the offender.

³ If there is an immediate response to the insult by way of a retaliatory insult or act of aggression, the court may dispense with imposing a penalty on either or both offenders.

²⁰⁴ Penalties revised by No II 1 para. 16 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS 2006 3459 3535; BBl 1999 1979).

²⁰⁵ Penalties revised by No II 1 para. 16 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS 2006 3459 3535; BBl 1999 1979).

Art. 178

- Limitation 1 The right to prosecute misdemeanours against personal honour is subject to a limitation period of four years.²⁰⁶
 2 Article 31 applies to the expiry of the right to file a complaint.²⁰⁷

Art. 179

- 2.208 Offences in breach of privacy or secrecy
 Breach of the privacy of a sealed document
- Any person who without authority opens a sealed document or sealed mail in order to obtain knowledge of its content, any person who disseminates or makes use of information he has obtained by opening a sealed document or sealed mail that was not intended for him, shall be liable on complaint to a fine.

Art. 179^{bis} 209

- Listening in on and recording the conversations of others
- Any person who by using a listening device and without the permission of all those participating, listens in on a private conversation between other persons, or records such a conversation on a recording device, any person who makes use of information that he knows or must assume has come to his knowledge as the result of an offence under the above paragraph or makes such information known to a third party, any person who stores or allows a third party access to a recording that he knows or must assume has been made as the result of an offence under paragraph 1 above, shall be liable on complaint to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 179^{ter} 210

- Unauthorised recording of conversations
- Any person who, as a participant in a private conversation, records the conversation on a recording device without the permission of the other participants, any person who stores or makes use of a recording, makes the recording available or discloses its content to a third party when he knows or must assume that the recording has been made as the result of an offence under paragraph 1 above,

²⁰⁶ Amended by No I of the FA of 22 March 2002 (Limitation of the Right to Prosecute), in force since 1 Oct. 2002 (AS **2002** 2986 2988; BBl **2002** 2673 1649).

²⁰⁷ Amended by No II 2 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS **2006** 3459 3535; BBl **1999** 1979).

²⁰⁸ Amended by No I of the FA of 20 Dec. 1968, in force since 1 May 1969 (AS **1969** 319 322; BBl **1968** I 585).

²⁰⁹ Inserted by No I of the FA of 20 Dec. 1968, in force since 1 May 1969 (AS **1969** 319 322; BBl **1968** I 585).

²¹⁰ Inserted by No I of the FA of 20 Dec. 1968, in force since 1 May 1969 (AS **1969** 319 322; BBl **1968** I 585).

shall be liable on complaint to a custodial sentence not exceeding one year or to a monetary penalty.²¹¹

Art. 179^{quater} 212

Breach of secrecy or privacy through the use of an image-carrying device

Any person who observes with a recording device or records with an image-carrying device information from the secret domain of another or information which is not automatically accessible from the private domain of another,

any person who makes use of information or makes information known to a third party, which he knows or must assume has been produced as a result of an offence under paragraph 1 above,

any person who stores or allows a third party access to a recording that he knows or must assume has been made as the result of an offence under paragraph 1 above,

shall be liable on complaint to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 179^{quinquies} 213

Legal recordings

1 Persons who as participants in the conversation or subscribers to a participating line record calls:

- a. with the emergency, rescue or security services; or
- b. in the course of business that have orders, assignments, reservations and similar transactions as their subject matter.

are not liable to a penalty under Article 179^{bis} paragraph 1 or Article 179^{ter} paragraph 1.

2 Article 179^{bis} paragraphs 2 and 3 and 179^{ter} paragraph 2 apply by analogy to the use of recordings in accordance with paragraph 1 above.

Art. 179^{sexies} 214

Marketing and promotion of devices for unlawful listening or sound or image recording

1. Any person who manufactures, imports, exports, acquires, stores, possesses, transports, passes on to another, sells, leases, lends or in any other manner markets, promotes or provides instruction on the manufacture of technical devices which are in particular intended for unlawful listening or the unlawful making of sound or image recordings, shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

211 Penalties revised by No II 1 para. 16 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS 2006 3459 3535; BBl 1999 1979).

212 Inserted by No I of the FA of 20 Dec. 1968, in force since 1 May 1969 (AS 1969 319 322; BBl 1968 I 585).

213 Inserted by No I of the FA of 20 Dec. 1968 (AS 1969 319; BBl 1968 I 585). Amended by No I of the FA of 3 Oct. 2003, in force since 1 March 2004 (AS 2004 823 824; BBl 2001 2632 5816).

214 Inserted by No I of the FA of 20 Dec. 1968, in force since 1 May 1969 (AS 1969 319 322; BBl 1968 I 585).

2. If the offender acts on behalf of a third party, that third party shall be liable to the same penalty as the offender provided he was aware that the offence was being committed and failed to use his best efforts to prevent the commission of the offence.

If the third party is a legal entity, a general or limited partnership or a sole proprietorship²¹⁵, paragraph 1 above applies to those persons who acted or should have acted on behalf of that entity.

Art. 179^{septies} 216

Misuse of a telecommunications installation

Any person who uses a telecommunications installation maliciously or mischievously in order to cause distress to or harass another, shall be liable on complaint to a fine.

Art. 179^{octies} 217

Official surveillance, exempted acts

¹ Any person who, in the exercise of express statutory powers, orders or carries out the surveillance of the post or telecommunications of another or makes use of technical surveillance devices (Art. 179^{bis} ff.) does not commit an offence provided that the approval of the appropriate court is obtained without delay.

² The requirements for the surveillance of post or telecommunications and the procedure therefor is governed by the Federal Act of 6 October 2000²¹⁸ on the Surveillance of Post and Telecommunications.

Art. 179^{novies} 219

Obtaining personal data without authorisation

Any person who without authorisation obtains from a data collection personal data or personality profiles that are particularly sensitive and that are not freely accessible shall be liable on complaint to a custodial sentence not exceeding three years or to a monetary penalty.

²¹⁵ Terminological amendment relevant only to the German text.

²¹⁶ Inserted by No I of the FA of 20 Dec. 1968 (AS 1969 319; BBl 1968 I 585). Amended by Annex No 2 of the Telecommunications Act of 30 April 1997, in force since 1 Jan. 1998 (AS 1997 2187; BBl 1996 III 1405).

²¹⁷ Inserted by No VII of the FA of 23 March 1979 on the Protection of Personal Privacy (AS 1979 1170; BBl 1976 I 529 II 1569). Amended by Annex No 1 of the FA of 6 Oct. 2000 on the Surveillance of Post and Telecommunications, in force since 1 Jan. 2002 (AS 2001 3096; BBl 1998 4241).

²¹⁸ [AS 2001 3096; 2003 2133 Annex No 18, 3043 No I 2; 2004 2149, 3693; 2006 2197 Annex No 84, 5437 Art. 2 No 3; 2007 921 Annex No 3, 5437 Annex No II 7; 2010 1881 Annex I No II 26, 3267 Annex No II 14; 2012 3745 Annex No 7; 2017 4095 Annex No II 12. AS 2018 117]. See now: the FA of 18 March 2016 (SR 780.1).

²¹⁹ Inserted by Annex No 4 of the FA of 19 June 1992 on Data Protection, in force since 1 July 1993 (AS 1993 1945; BBl 1988 II 413).

Title Four: Felonies and Misdemeanours against Liberty

Art. 180

Threatening behaviour

¹ Any person who places another in a state of fear and alarm by making a serious threat shall be liable on complaint to a custodial sentence not exceeding three years or to a monetary penalty.

² The offender is prosecuted *ex officio* if he:

a. is the spouse of the victim and the threat was made during the marriage or within one year of divorce; or

a^{bis},²²⁰ is the registered partner of the victim and the threat was made during the registered partnership or within one year of its dissolution; or

b. is the heterosexual or homosexual partner of the victim, provided they are cohabiting for an unlimited period and the threat was made during this time or within one year of separation.²²¹

Art. 181

Coercion

Any person who, by the use of force or the threat of serious detriment or other restriction of another's freedom to act compels another to carry out an act, to fail to carry out an act or to tolerate an act, shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 181a²²²

Forced marriage, forced registered partnership

¹ Any person who, by the use of force or the threat of serious detriment or other restriction of another's freedom to act compels another to enter into a marriage or to have a same-sex partnership registered shall be liable to a custodial sentence not exceeding five years or to a monetary penalty.

² Any person who commits the foregoing offence abroad but is now in Switzerland and is not being extradited shall be liable to the same penalty. Article 7 paragraphs 4 and 5 apply.

²²⁰ Inserted by Annex No 18 of the Same-Sex Partnership Act of 18 June 2004, in force since 1 Jan. 2007 (AS **2005** 5685; BBl **2003** 1288).

²²¹ Inserted by No I of the FA of 3 Oct. 2003 (Prosecution of Offences within Marriage or Registered Partnerships), in force since 1 April 2004 (AS **2004** 1403 1407; BBl **2003** 1909 1937).

²²² Inserted by No I 6 of the FA of 15 June 2012 on Measures against Forced Marriages, in force since 1 July 2013 (AS **2013** 1035; BBl **2011** 2185).

Art. 182²²³

Trafficking in
human beings

¹ Any person who as a supplier, intermediary or customer engages in the trafficking of a human being for the purpose of sexual exploitation, exploitation of his or her labour or for the purpose of removing an organ shall be liable to a custodial sentence or to a monetary penalty. The soliciting of a person for these purposes is equivalent to trafficking.

² If the victim is a minor²²⁴ or if the offender acts for commercial gain, the penalty is a custodial sentence of not less than one year.

³ In every case, a monetary penalty must also be imposed.

⁴ Any person who commits the act abroad is also guilty of an offence. Articles 5 and 6 apply.

Art. 183²²⁵

False imprison-
ment and abduc-
tion

1. Any person who unlawfully arrests or holds another prisoner or otherwise unlawfully deprives another of his liberty, any person who, by the use of force, false pretences or threats, abducts another, shall be liable to a custodial sentence not exceeding five years or to a monetary penalty.

2. Any person who abducts a person who is incapable of judgement or resistance or who is under the age of sixteen, shall be liable the same penalty.

Art. 184²²⁶

Aggravating cir-
cumstances

The penalty for false imprisonment and abduction is a custodial sentence of not less than one year, if the offender attempts to obtain a ransom, if he treats the victim with cruelty, if the deprivation of liberty lasts for a period in excess of ten days or if the health of the victim is seriously endangered.

²²³ Amended by Art. 2 No 1 of the FedD of 24 March 2006 on the Approval and Implementation of the Optional Protocol of 25 May 2000 to the Convention on the Rights of the Child, on the Sale of Children, Child Prostitution and Child Pornography, in force since 1 Dec. 2006 (AS **2006** 5437 5440; BBl **2005** 2807).

²²⁴ AS **2012** 7501

²²⁵ Amended by No I of the FA of 9 Oct. 1981, in force since 1 Oct. 1982 (AS **1982** 1530 1534; BBl **1980** I 1241).

²²⁶ Amended by No I of the FA of 9 Oct. 1981, in force since 1 Oct. 1982 (AS **1982** 1530 1534; BBl **1980** I 1241).

Art. 185²²⁷

Hostage taking

1. Any person who deprives another of his liberty, or abducts or otherwise seizes another in order to coerce a third party to carry out an act, abstain from carrying out an act or tolerate an act, any person who exploits a situation created in the foregoing manner by another in order so to coerce a third party, shall be liable to a custodial sentence of not less than one year .
2. The penalty is a custodial sentence of not less than three years if the offender threatens to kill or seriously injure the victim or to treat the victim with cruelty.
3. In particularly serious cases, and in particular if the act involves several victims, the offender shall be liable to a custodial sentence of life.
4. If the offender abandons the coercion and releases the victim, a reduced penalty may be imposed (Art. 48a).²²⁸
5. Any person who commits the offence abroad is also liable to the foregoing penalties provided he is arrested in Switzerland and not extradited. Article 7 paragraphs 4 and 5 apply.²²⁹

Art. 185bis²³⁰

Enforced disappearance

- ¹ Any person who with the intention of removing a person from the protection of the law for a prolonged period of time:
 - a. on behalf of or with the acquiescence of a State or political organisation, deprives that person of their liberty, and thereafter refuses to give information as to their fate or whereabouts; or
 - b. on behalf of or with the acquiescence of a State or political organisation or in violation of a legal duty refuses to give information as to the fate or whereabouts of the person concerned.
 shall be liable to a custodial sentence of not less than one year.
- ² Any person who commits the offence abroad is also liable to the foregoing penalty provided they are now in Switzerland and are not extradited. Article 7 paragraphs 4 and 5 apply.

Art. 186

Unlawful entry

Any person who, against the will of the lawful occupants enters a building, an apartment, a self-contained room within a building, an enclosed

²²⁷ Amended by No I of the FA of 9 Oct. 1981, in force since 1 Oct. 1982 (AS **1982** 1530 1534; BBI **1980** I 1241).

²²⁸ Amended by No II 2 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS **2006** 3459 3535; BBI **1999** 1979).

²²⁹ Second sentence amended by No II 2 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS **2006** 3459 3535; BBI **1999** 1979).

²³⁰ Inserted by Annex 2 No 1 of the FedD of 18 Dec. 2015 on the Approval and Implementation of the International Convention for the Protection of All Persons from Enforced Disappearance, in force since 1 Jan. 2017 (AS **2016** 4687; BBI **2014** 453).

area, courtyard or garden forming a direct part of a building, or a clearly demarcated workplace or, despite requests from the lawful occupants to leave, remains in such a location, shall be liable on complaint to a custodial sentence not exceeding three years or to a monetary penalty.

Title Five:²³¹ **Offences against Sexual Integrity**

Art. 187

1. Endangering
the development
of minors
Sexual acts with
children

1. Any person who engages in a sexual act with a child under 16 years of age, or, incites a child to commit such an activity, or involves a child in a sexual act, shall be liable to a custodial sentence not exceeding five years or to a monetary penalty.

2. No penalty may be imposed if the difference in age between the persons involved is three years or less.

3. If the offender has not reached the age of 20 at the time of the act or the first of the acts, and if there are special circumstances, or if the child is the spouse or registered partner of the offender, the responsible authority may dispense with prosecution, referral to the court or the imposition of a penalty.²³²

4. If the offender acts under the misconception that the child is 16 years of age or older, but he would not have made this error had he exercised due care, the penalty is a custodial sentence not exceeding three years or a monetary penalty.

5. ...²³³

6. ...²³⁴

Art. 188

Sexual acts with
dependent persons

1. Any person who commits a sexual act by exploiting his or her relationship with a minor over the age of 16 who is dependent on him due

²³¹ Amended by No I of the FA of 21 June 1991, in force since 1 Oct. 1992 (AS **1992** 1670 1678; BBl **1985** II 1009).

²³² Amended by No I of the FA of 13 Dec. 2013 on Activity Prohibition Orders and Contact Prohibition and Exclusion Orders, in force since 1 Jan. 2015 (AS **2014** 2055; BBl **2012** 8819).

²³³ Repealed by No I of the FA of 21 March 1997, with effect from 1 Sept. 1997 (AS **1997** 1626; BBl **1996** IV 1318 1322).

²³⁴ Inserted by No I of the FA of 21 March 1997 (AS **1997** 1626; BBl **1996** IV 1318 1322). Repealed by No I of the FA of 5 Oct. 2001 (Limitation of Right to Prosecute in general and in cases of Sexual Offences against Children), with effect from 1 Oct. 2002 (AS **2002** 2993; BBl **2000** 2943).

to a relationship arising from the minor's education, care or employment or another form of dependent relationship, any person who encourages such a minor to commit a sexual act by exploiting such a relationship, shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

2. If the minor is the spouse or registered partner of the offender, the responsible authority may dispense with prosecution, referral to the court or the imposition of a penalty.²³⁵

Art. 189

2. Offences
against sexual
liberty and hon-
our
Indecent assault

¹ Any person who uses threats, force or psychological pressure on another person or makes that other person incapable of resistance in order to compel him or her to tolerate a sexual act similar to intercourse or any other sexual act shall be liable to a custodial sentence not exceeding ten years or to a monetary penalty.

2 ...²³⁶

³ If the offender acts with cruelty, and if in particular he makes use of an offensive weapon or any other dangerous object, the penalty is a custodial sentence of not less than three years.²³⁷

Art. 190

Rape

¹ Any person who forces a person of the female sex by threats or violence, psychological pressure or by being made incapable of resistance to submit to sexual intercourse shall be liable to a custodial sentence of from one to ten years.

2 ...²³⁸

³ If the offender acts with cruelty, and if in particular he makes use of an offensive weapon or any other dangerous object, the penalty is a custodial sentence of not less than three years.²³⁹

²³⁵ Amended by Annex No 18 of the Same-Sex Partnership Act of 18 June 2004, in force since 1 Jan. 2007 (AS **2005** 5685; BBl **2003** 1288).

²³⁶ Repealed by No I of the FA of 3 Oct. 2003 (Prosecution of Offences within Marriage or Registered Partnerships), with effect from 1 April 2004 (AS **2004** 1403 1407; BBl **2003** 1909 1937).

²³⁷ Amended by No I of the FA of 3 Oct. 2003 (Prosecution of Offences within Marriage or Registered Partnerships), in force since 1 April 2004 (AS **2004** 1403 1407; BBl **2003** 1909 1937).

²³⁸ Repealed by No I of the FA of 3 Oct. 2003 (Prosecution of Offences within Marriage or Registered Partnerships), with effect from 1 April 2004 (AS **2004** 1403 1407; BBl **2003** 1909 1937).

²³⁹ Amended by No I of the FA of 3 Oct. 2003 (Prosecution of Offences within Marriage or Registered Partnerships), in force since 1 April 2004 (AS **2004** 1403 1407; BBl **2003** 1909 1937).

Art. 191

Sexual acts with persons incapable of judgement or resistance

Any person who, in the knowledge that another person is incapable of judgement or resistance, has sexual intercourse with, or commits an act similar to sexual intercourse or any other sexual act on that person shall be liable to a custodial sentence not exceeding ten years or to a monetary penalty.

Art. 192

Sexual acts with persons in institutional care, prisoners and persons on remand

¹ Any person who, by abusing a dependent relationship with a person in institutional care, an inmate of an institution, a prisoner, a detainee or a person on remand, induces the dependent person to commit or submit to a sexual act, shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

² If the person harmed is the spouse or registered partner of the offender, the responsible authority may dispense with prosecution, referral to the court or the imposition of a penalty.²⁴⁰

Art. 193

Exploitation of a person in a position of need or dependency

¹ Any person who induces another to commit or submit to a sexual act by exploiting a position of need or a dependent relationship based on employment or another dependent relationship shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

² If the person harmed is the spouse or registered partner of the offender, the responsible authority may dispense with prosecution, referral to the court or the imposition of a penalty.²⁴¹

Art. 194

Indecent conduct

¹ Any person who engages in an act of indecent conduct shall be liable on complaint to a monetary penalty.²⁴²

² If the offender undergoes medical treatment, the criminal proceedings may be suspended. They may be resumed if the offender refuses to continue treatment.

²⁴⁰ Amended by Annex No 18 of the Same-Sex Partnership Act of 18 June 2004, in force since 1 Jan. 2007 (AS **2005** 5685; BBl **2003** 1288).

²⁴¹ Amended by Annex No 18 of the Same-Sex Partnership Act of 18 June 2004, in force since 1 Jan. 2007 (AS **2005** 5685; BBl **2003** 1288).

²⁴² Penalties revised by No II 1 of the FA of 19 June 2015 (Amendment to the Law on Criminal Sanctions), in force since 1 Jan. 2018 (AS **2016** 1249; BBl **2012** 4721).

Art. 195²⁴³

3. Exploitation
of sexual acts
Encouraging
prostitution

Any person who

- a. induces a minor into prostitution or encourages a minor in his or her prostitution with the intention of securing a financial advantage
- b. induces a person into prostitution by exploiting his or her dependence or a financial advantage,
- c. restricts the freedom to act of a prostitute by supervising him or her in the course of his or her activities or by exercising control over the location, time, volume or other aspects of his or her work as a prostitute or,
- d. makes a person remain a prostitute against his or her will,

shall be liable to a custodial sentence not exceeding ten years or to a monetary penalty.

Art. 196²⁴⁴

Sexual acts with
minors against
payment

Any person who carries out sexual acts with a minor or induces a minor to carry out such acts and who makes or promises payment in return shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 197²⁴⁵

4. Pornography

¹ Any person who offers, shows, passes on or makes accessible to a person under the age of 16 pornographic documents, sound or visual recordings, depictions or other items of a similar nature or pornographic performances, or broadcasts any of the same on radio or television shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

2. Any person who exhibits in public items or performances as described in paragraph 1 above or shows or otherwise offers the same unsolicited to others shall be liable to a fine. Any person who, in advance, draws the attention of visitors to private exhibitions or performances to their pornographic character does not commit an offence.

³ Any person who recruits or causes a minor to participate in a pornographic performance shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

²⁴³ Amended by Annex No 1 of the FedD of 27 Sept. 2013 (Lanzarote Convention), in force since 1 July 2014 (AS **2014** 1159; BBl **2012** 7571).

²⁴⁴ Amended by Annex No 1 of the FedD of 27 Sept. 2013 (Lanzarote Convention), in force since 1 July 2014 (AS **2014** 1159; BBl **2012** 7571).

²⁴⁵ Amended by Annex No 1 of the FedD of 27 Sept. 2013 (Lanzarote Convention), in force since 1 July 2014 (AS **2014** 1159; BBl **2012** 7571).

⁴ Any person who produces, imports, stores, markets, advertises, exhibits, offers, shows, passes on or makes accessible to others, acquires, or procures or possesses via electronic media or otherwise items or performances as described in paragraph 1 above that contain sexual acts involving animals, acts of violence involving adults or non-genuine sexual acts with minors shall be liable to a custodial sentence not exceeding three years or to a monetary penalty. If the items or performances contain genuine sexual acts with minors, the penalty is a custodial sentence not exceeding five years or a monetary penalty.

⁵ Any person who consumes or who for his or her own consumption produces, imports, stores, acquires or procures or possesses via electronic media or otherwise items or performances as described in paragraph 1 above that contain sexual acts involving animals, acts of violence involving adults or non-genuine sexual acts with minors shall be liable to a custodial sentence not exceeding one year or to a monetary penalty. If the items or performances contain genuine sexual acts with minors, the penalty is a custodial sentence not exceeding three years or a monetary penalty.

⁶ In the case offences under paragraphs 4 and 5, the items shall be forfeited.

⁷ If the offender acts for financial gain, the custodial sentence must be combined with a monetary penalty.

⁸ Minors over the age of 16 are not liable to any penalty if by mutual consent they produce items or performances as described in paragraph 1 above that involve each other, or possess or consume such items or performances.

⁹ Items or recordings as described in paragraphs 1–5 above are not regarded as pornographic if they have a cultural or scientific value that justifies their protection by law.

Art. 198

5. Contraven-
tions against sex-
ual integrity
Sexual harass-
ment

Any person who causes offence by performing a sexual act in the presence of another who does not expect it, any person who sexually harasses another physically or through the use of indecent language, shall be liable on complaint to a fine.

Art. 199

Unauthorised
practice of pros-
titution

Any person who violates the cantonal regulations on the permitted locations or times at which prostitution may be practised or the manner in which it may be practised, or on the prevention of related public nuisance shall be liable to a fine.

Art. 2006. Joint commis-
sion

Where any person commits an offence under this Title jointly with one or more others, the court may increase the penalty imposed, but may not exceed the standard maximum penalty for the offence by more than an additional half. The court, in imposing the penalty, is bound by the statutory maximum penalty for the type offence in question.

Art. 201–212²⁴⁶**Title Six: Felonies and Misdemeanours against the Family****Art. 213**²⁴⁷

Incest

¹ Any person who has sexual intercourse with a blood relative in direct line or with a brother or sister, or a half-brother or half-sister shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

² Minors are not liable to any penalty provided they have been induced to commit the act.

³ ...²⁴⁸

Art. 214²⁴⁹**Art. 215**²⁵⁰

Bigamy

Any person who marries or enters into a registered same-sex partnership when he is already married or living in a registered same-sex partnership,

any person who marries or enters into a registered same-sex partnership with a person who is already married or living in a registered same-sex partnership,

shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

²⁴⁶ These repealed articles have (with the exception of Art. 211) been replaced by Articles 195, 196, 197, 198, 199 (see Commentary on Dispatch No 23; BBI **1985** II 1009). Art. 211 has been deleted without replacement.

²⁴⁷ Amended by No I of the FA of 23 June 1989, in force since 1 Jan. 1990 (AS **1989** 2449 2456; BBI **1985** II 1009).

²⁴⁸ Repealed by No I of the FA of 5 Oct. 2001 (Limitation of Right to Prosecute in general and in cases of Sexual Offences against Children; AS **2002** 2993; BBI **2000** 2943).

²⁴⁹ Repealed by No I of the FA of 23 June 1989, with effect from 1 Oct. 2002 (AS **1989** 2449; BBI **1985** II 1009).

²⁵⁰ Amended by Annex No 18 of the Same-Sex Partnership Act of 18 June 2004, in force since 1 Jan. 2007 (AS **2005** 5685; BBI **2003** 1288).

Art. 216²⁵¹**Art. 217**²⁵²

Neglect of duty
to support the
family

¹ Any person who fails to fulfil his or her family law duties to provide maintenance or support although he or she has or could have the means to do so, shall be liable on complaint to a custodial sentence not exceeding three years or to a monetary penalty.

² The authorities and agencies appointed by the cantons also have the right to file a complaint. In exercising this right, they shall take account of the interests of the family.

Art. 218²⁵³**Art. 219**²⁵⁴

Neglect of duties
of care, supervi-
sion or education

¹ Any person who violates or neglects his or her duties of supervision and education towards a minor and thus endangers the minor's physical or mental development, shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

² If the person concerned acts through negligence, a fine may be imposed instead of a custodial sentence or a monetary penalty.²⁵⁵

Art. 220²⁵⁶

Abduction of mi-
nors

Any person who removes a minor from or refuses to return a minor to the person holding the right to decide on the minor's place of residence shall be liable on complaint to a custodial sentence not exceeding three years or to a monetary penalty.

²⁵¹ Repealed by No I of the FA of 23 June 1989, with effect from 1 Jan. 1990 (AS **1989** 2449; BBl **1985** II 1009).

²⁵² Amended by No I of the FA of 23 June 1989, in force since 1 Jan. 1990 (AS **1989** 2449 2456; BBl **1985** II 1009).

²⁵³ Repealed by No I of the FA of 23 June 1989, with effect from 1 Jan. 1990 (AS **1989** 2449; BBl **1985** II 1009).

²⁵⁴ Amended by No I of the FA of 23 June 1989, in force since 1 Jan. 1990 (AS **1989** 2449 2456; BBl **1985** II 1009).

²⁵⁵ Penalties revised by No II 1 para. 16 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS **2006** 3459 3535; BBl **1999** 1979).

²⁵⁶ Amended by Annex No 4 of the FA of 21 June 2013 (Parental Responsibility), in force since 1 July 2014 (AS **2014** 357; BBl **2011** 9077).

Title Seven: Felonies and Misdemeanours constituting a Public Danger

Art. 221

Arson

¹ Any person who wilfully causes a fire and thus does damage to another or causes a danger to the public shall be liable to a custodial sentence of not less than one year.

² If the offender wilfully endangers the life and limb of others, the penalty is a custodial sentence of not less than three years.

³ If the damage caused is minor, the penalty may be reduced to a custodial sentence of up to three years or to a monetary penalty.

Art. 222

Negligent arson

¹ Any person who causes a fire through negligence and thus does damage to another or causes a danger to the public shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

² If the offender through negligence endangers the life and limb of others, the penalty is a custodial sentence not exceeding three years or a monetary penalty.

Art. 223

Causing an explosion

1. Any person who wilfully causes an explosion involving gas, petrol, paraffin or a similar substance and thus knowingly endangers the life and limb or property of others shall be liable to a custodial sentence of not less than one year.

If only minor loss, damage or injury is caused, a custodial sentence not exceeding three years or a monetary penalty may be imposed.

2. If the person concerned acts through negligence, the penalty is a custodial sentence not exceeding three years or a monetary penalty.

Art. 224

Misuse of explosives and toxic gases with criminal intent

¹ Any person who wilfully and with criminal intent endangers the life and limb or the property of others through the use of explosives or toxic gases shall be liable to a custodial sentence of not less than one year.

² If only an insignificant danger to property is caused, a custodial sentence not exceeding three years or a monetary penalty may be imposed.

Art. 225

Misuse of explosives or toxic gases without criminal intent or through negligence

¹ Any person who wilfully but without criminal intent endangers the life and limb or the property of others through the use of explosives or toxic gases shall be liable to a custodial sentence not exceeding five years or to a monetary penalty.

² In minor cases, a fine may be imposed.

Art. 226

Manufacture, concealment and transport of explosives and toxic gases

¹ Any person who manufactures explosives or toxic gases that he knows or must assume are intended to be used to commit a felony shall be liable to a custodial sentence of at least six months and no more than ten years.²⁵⁷

² Any person who procures, passes on to another, accepts from another, safeguards, conceals or transports explosives, toxic gases or substances suitable for their manufacture shall be liable, if he knows or must assume that they are intended to be used to commit a felony, to a custodial sentence not exceeding five years or to a monetary penalty of not less than 30 daily penalty units²⁵⁸.

³ Any person who instructs another person on how to manufacture explosives or toxic gases when he knows or must assume that that person is planning to use the explosives or toxic gases to commit a felony shall be liable to a custodial sentence not exceeding five years or to a monetary penalty of not less than 30 daily penalty units.

Art. 226^{bis} 259

Causing danger by means of nuclear energy, radioactivity or ionising radiation

¹ Any person who wilfully causes serious danger to the life or the health of people or to the property of others by means of nuclear energy, radioactive substances or ionising radiation shall be liable to a custodial sentence or a monetary penalty. A custodial sentence must be combined with a monetary penalty.

² If the offender acts through negligence, he shall be liable to a custodial sentence not exceeding five years or to a monetary penalty. A custodial sentence must be combined with a monetary penalty.

Art. 226^{ter} 260

Preparatory offences

¹ Any person who systematically carries out specific technical or organisational preparations for acts intended to cause danger to the life or the health of people or to the property of others by means of nuclear energy, radioactive substances or ionising radiation of substantial value shall be liable to a custodial sentence not exceeding five years or to a monetary

²⁵⁷ Penalties revised by No II 1 of the FA of 19 June 2015 (Amendment to the Law on Criminal Sanctions), in force since 1 Jan. 2018 (AS **2016** 1249; BBl **2012** 4721).

²⁵⁸ Term in accordance with No II 1 para. 14 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS **2006** 3459 3535; BBl **1999** 1979). This amendment has been taken into account throughout the Second Book.

²⁵⁹ Inserted by Annex No II 2 of the Nuclear Energy Act of 21 March 2003, in force since 1 Feb. 2005 (RO **2004** 4719; BBl **2001** 2665).

²⁶⁰ Inserted by Annex No II 2 of the Nuclear Energy Act of 21 March 2003, in force since 1 Feb. 2005 (RO **2004** 4719; BBl **2001** 2665).

penalty. A custodial sentence must be combined with a monetary penalty.

² Any person who manufactures, procures, passes on to another, accepts from another, stores, conceals or transports radioactive substances, equipment, apparatus or articles that contain radioactive substances or may emit ionising radiation shall be liable, if he knows or must assume that they are intended for unlawful use, to a custodial sentence not exceeding ten years or to a monetary penalty. A custodial sentence must be combined with a monetary penalty.

³ Any person who instructs another person on how to manufacture such substances, equipment, apparatus or articles shall be liable, if he knows or must assume that they are intended for unlawful use, to a custodial sentence not exceeding five years or to a monetary penalty. A custodial sentence must be combined with a monetary penalty.

Art. 227

Causing a flood, collapse or landslide

1. Any person who wilfully causes a flood, the collapse of a structure or a landslide or rock fall and thus knowingly endangers the life and limb of people or the property of others shall be liable to a custodial sentence of not less than one year.

If only minor loss, damage or injury is caused, a custodial sentence not exceeding three years or a monetary penalty may be imposed.

2. If the person concerned acts through negligence, the penalty is a custodial sentence not exceeding three years or a monetary penalty.

Art. 228

Criminal damage to electrical installations, and hydraulic or protective structures

1. Any person who wilfully damages or destroys electrical installations, hydraulic structures such as dams, weirs, dikes, and floodgates, structures erected to provide protection against natural forces such as landslides or avalanches, and thus knowingly endangers the life and limb of people or the property of others, shall be liable to a custodial sentence of not less than one year.

If only minor loss, damage or injury is caused, a custodial sentence not exceeding three years or a monetary penalty may be imposed.

2. If the person concerned acts through negligence, the penalty is a custodial sentence not exceeding three years or a monetary penalty.

Art. 229

Violation of construction regulations

¹ Any person engaged in the management or execution of construction or demolition work who wilfully disregards the accepted rules of construction and as a result knowingly endangers the life and limb of others shall be liable to a custodial sentence not exceeding three years or to a monetary penalty. The custodial sentence must be combined with a monetary penalty.

² If the offender disregards the accepted rules of construction through negligence, the penalty is a custodial sentence not exceeding three years or a monetary penalty.

Art. 230

Removal or non-installation of safety devices

1. Any person who wilfully damages, destroys, removes, otherwise renders unusable or deactivates a safety device which serves to prevent accidents in a factory or other commercial premises or on a machine, who wilfully fails to install such a device in violation of the regulations, and thus knowingly endangers the life and limb of other people, shall be liable to a custodial sentence not exceeding three years or to a monetary penalty. The custodial sentence must be combined with a monetary penalty.

2. If the person concerned acts through negligence, the penalty is a custodial sentence not exceeding three years or a monetary penalty.

Title Eight: Felonies and Misdemeanours against Public Health

Art. 230^{bis} 261

Causing danger by means of genetically modified or pathogenic organisms

¹ Any person who wilfully releases genetically modified or pathogenic organisms or the disrupts the operation of a facility for the research into, or the safeguarding, production or transport of such organisms shall be liable to a custodial sentence not exceeding ten years, provided he knows or must assume that through his acts:

- a. he will endanger the life and limb of people; or
- b. the natural composition of communities of animals and plants or their habitats will be seriously endangered.

² If the offender acts through negligence, he shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 231²⁶²

Transmission of human diseases

1. Any person who maliciously transmits a dangerous communicable human disease shall be liable to a custodial sentence of from one to five years.

²⁶¹ Inserted by Annex No 1 of the Gene Technology Act of 21 March 2003, in force since 1 Jan. 2004 (RO 2003 4803; BBl 2000 2391).

²⁶² Amended by Art. 86 No 1 of the Epidemics Act of 28 Sept. 2012, in force since 1 Jan. 2016 (AS 2015 1435; BBl 2011 311).

Transmission of an epizootic disease

Art. 232

1. Any person who wilfully causes the transmission of an epizootic disease among domestic animals shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

If the offender maliciously causes serious loss, damage or injury, the penalty is a custodial sentence of from one to five years.

2. If the person concerned acts through negligence, the penalty is a custodial sentence not exceeding three years or a monetary penalty.

Propagation of harmful parasites

Art. 233

1. Any person who wilfully propagates a parasite or micro-organism that constitutes a danger to agriculture or forestry, shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

If the offender maliciously causes serious loss, damage or injury, the penalty is a custodial sentence of from one to five years.

2. If the person concerned acts through negligence, the penalty is a custodial sentence not exceeding three years or a monetary penalty.

Contamination of drinking water

Art. 234

¹ Any person who wilfully contaminates drinking water intended for people or domestic animals with substances that are damaging to health shall be liable to a custodial sentence not exceeding five years or to a monetary penalty of not less than 30 daily penalty units.

² If the person concerned acts through negligence, the penalty is a custodial sentence not exceeding three years or a monetary penalty.

Production of harmful animal feed

Art. 235

1. Any person who wilfully produces or treats animal feed or feedstuffs for domestic animals in such a way that they constitute a danger to the health of animals shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

If the offender carries on a commercial operation to produce or treat animal feed that is harmful to animals, the penalty is a custodial sentence not exceeding three years or a monetary penalty of not less than 30 daily penalty units. A custodial sentence must be combined with a monetary penalty.²⁶³ In such cases, public notice is given of the conviction.

2. If the person concerned acts through negligence, the penalty is a fine.

3. The products are forfeited. They may be rendered harmless or destroyed.

²⁶³ Penalties revised by No II 1 para. 16 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS 2006 3459 3535; BBl 1999 1979).

Art. 236

Marketing of
harmful animal
feed

¹ Any person who wilfully imports, stores, offers for sale or markets animal feed or animal feedstuffs that constitute a danger to animals shall be liable to a custodial sentence not exceeding three years or to a monetary penalty. Public notice is given of the conviction.

² If the person concerned acts through negligence, the penalty is a fine.

³ The products are forfeited. They may be rendered harmless or destroyed.

Felonies and Misdemeanours against Public Traffic**Art. 237**

Disruption of
public traffic

1. Any person who wilfully obstructs, disrupts or endangers public traffic, in particular traffic on the roads, on water or in the air and as a result knowingly causes danger to the life and limb of other people shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

If the offender thus knowingly endangers the life and limb of a large number of people, a custodial sentence of from one to ten years may be imposed.

2. If the person concerned acts through negligence, the penalty is a custodial sentence not exceeding three years or a monetary penalty.

Art. 238

Disruption of rail
traffic

¹ Any person who wilfully obstructs, disrupts or endangers railway services and as a result causes danger to the life, limb or property of other people, and in particular the danger of derailment or collision shall be liable to a custodial sentence or to a monetary penalty²⁶⁴.

² If the person concerned acts through negligence and as a result causes serious danger to the life, limb or property of other people the penalty is a custodial sentence not exceeding three years or a monetary penalty.

Art. 239

Disruption of
public services

1. Any person who wilfully obstructs, disrupts or endangers the operation of a public service and in particular the railway, postal, telegraphic or telephone services,

²⁶⁴ Term in accordance with No II 1 para. 15 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS 2006 3459 3535; BBl 1999 1979). This amendment has been taken into account throughout the Second Book.

any person who wilfully obstructs, disrupts or endangers the operation of a public utility or installation which provides water, light, power or heat, shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

2. If the person concerned acts through negligence, the penalty is a custodial sentence not exceeding three years or a monetary penalty.

Title Ten: Counterfeiting of Money, Official Stamps, Official Marks, Weights and Measures

Art. 240

Counterfeiting
money

¹ Any person who counterfeits coins, paper money or banknotes in order to pass these off as genuine shall be liable to a custodial sentence of not less than one year.

² In particularly minor cases, the penalty is a custodial sentence not exceeding three years or a monetary penalty.

³ The offender is also liable to the foregoing penalties if he committed the act abroad, has entered Switzerland and is not being extradited, provided the act is also an offence at the place of commission.

Art. 241

Falsification of
money

¹ Any person who alters coins, paper money or bank notes in order to pass these off at a value higher than their true value shall be liable to a custodial sentence of at least six months and no more than five years.²⁶⁵

² In particularly minor cases, the penalty is a custodial sentence not exceeding three years or a monetary penalty.

Art. 242

Passing or tendering counterfeit money

¹ Any person who passes or tenders counterfeit or falsified coins, paper money or bank notes as genuine money shall be liable to a custodial sentence not exceeding three years or to a monetary penalty²⁶⁶.

² If the offender, the person instructing him or his agent accepted the coins or banknotes on the understanding that they were genuine or not falsified, the penalty is a custodial sentence not exceeding three years or a monetary penalty.

²⁶⁵ Penalties revised by No II 1 of the FA of 19 June 2015 (Amendment to the Law on Criminal Sanctions), in force since 1 Jan. 2018 (AS **2016** 1249; BBl **2012** 4721).

²⁶⁶ Term in accordance with No II 1 para. 2 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS **2006** 3459 3535; BBl **1999** 1979). This amendment has been taken into account throughout the Second Book.

Art. 243²⁶⁷

Imitation of bank notes, coins or official stamps without intent to commit forgery

¹ Any person who, without the intention of committing the offence of forgery, reproduces or imitates bank notes and thus creates the risk that persons or machines will confuse such notes with genuine notes, in particular if the overall appearance, one side or the greater part of one side of a bank note reproduces or imitates a material and a size that is identical or similar to the material and size of the original,
 any person who, without the intention of committing the offence of forgery, produces objects which in their appearance, weight and size are similar to coins in circulation, or which show the nominal value or other characteristics of coins which have been officially struck, and thus creates the risk that persons or machines will confuse such coins with coins which are in circulation,
 any person who, without the intention of committing the offence of forgery reproduces or imitates official stamps and thus creates the risk that such stamps will be confused with genuine stamps,
 any person who imports, offers or puts into circulation such objects articles,
 shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.²⁶⁸

² If the person concerned acts through negligence, he shall be liable to a fine.²⁶⁹

Art. 244

Import, acquisition and storage of counterfeit money

¹ Any person who imports, acquires or stores counterfeit or falsified coins, paper money or bank notes in order to pass these off as genuine or non-falsified shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.²⁷⁰

² Any person who imports, acquires or stores such money on a large scale shall be liable to a custodial sentence of from one to five years.

Art. 245

Forgery of official stamps

¹. Any person who forges or falsifies official stamps, and in particular postage stamps, revenue stamps or fee stamps, in order to pass these off as genuine or non-falsified,
 any person who gives cancelled official value stamps the appearance of being valid in order to pass them off as such,

²⁶⁷ Amended by Annex No 3 of the FA of 22 Dec. 1999 on Currency and Payment Instruments, in force since 1 May 2000 (AS 2000 1144; BBI 1999 7258).

²⁶⁸ Penalties revised by No II 1 para. 16 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS 2006 3459 3535; BBI 1999 1979).

²⁶⁹ Penalties revised by No II 1 para. 16 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS 2006 3459 3535; BBI 1999 1979).

²⁷⁰ Amended by Annex No 3 of the FA of 22 Dec. 1999 on Currency and Payment Instruments, in force since 1 May 2000 (AS 2000 1144; BBI 1999 7258).

shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

The offender is also liable to the foregoing penalties if he committed the act abroad, has entered Switzerland and is not being extradited, provided the act is also an offence at the place of commission.

2. Any person who passes off forged, falsified or cancelled official stamps as genuine, non-falsified or valid shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 246

Forgery of official marks

Any person who forges or falsifies an official mark which the authorities affix to an object to confirm the result of an inspection or the granting of approval such as hallmarks, or marks stamped on goods by meat inspectors, marks stamped by the Federal Office for Customs and Border Security, with the intention of passing the mark off as genuine,²⁷¹ any person who passes off such forged or falsified marks as genuine or non-falsified, shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 247

Counterfeiting equipment and unlawful use of equipment

Any person who constructs or acquires equipment for the forgery or falsification of coins, paper money, bank notes or official stamps in order to make unlawful use of such equipment, any person who makes unlawful use of equipment which is used for the production of coins, paper money, bank notes or official stamps, shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 248

Falsification of weights and measures

Any person who, in order to deceive others in trade or commerce, attaches a false calibration mark to weights and measures, scales or other measuring instruments or falsifies an existing calibration mark, makes alterations to weights and measures, scales or other measuring instruments, or makes use of forged or falsified weights and measures, scales or other measuring instruments, shall be liable to a custodial sentence not exceeding five years or to a monetary penalty.

²⁷¹ Amended by No I 6 of the O of 12 June 2020 on the Amendment of Legislation as a consequence of the Change in the Name of the Federal Customs Administration as part of its further Development, in force since 1 Jan. 2022 (AS 2020 2743).

- Art. 249²⁷²**
- Forfeiture 1 Forged or falsified coins, paper money, banknotes, official stamps, official marks, weights and measures, scales or other measuring instruments as well as the counterfeiting equipment is forfeited and rendered unusable or destroyed.
- 2 Banknotes, coins or official stamps that have been reproduced, imitated or produced without the intent to commit forgery, but which create a risk of confusion, are also forfeited and rendered unusable or destroyed.

- Art. 250**
- Foreign currency and stamps The provisions this Title also apply in the case of foreign coins, paper money, banknotes and stamps.

Title Eleven: Forgery

- Art. 251²⁷³**
- Forgery of a document 1. Any person who with a view to causing financial loss or damage to the rights of another or in order to obtain an unlawful advantage for himself or another, produces a false document, falsifies a genuine document, uses the genuine signature or mark of another to produce a false document, falsely certifies or causes to be falsely certified a fact of legal significance or, makes use of a false or falsified document in order to deceive, shall be liable to a custodial sentence not exceeding five years or to a monetary penalty.
2. In particularly minor cases, a custodial sentence not exceeding three years or a monetary penalty may be imposed.

- Art. 252²⁷⁴**
- Forgery of certificates Any person who with the intention of furthering his own position or that of another, forges or falsifies identity documents, references, or certificates, uses such a document in order to deceive another, or uses a genuine document of this nature but which does not apply to him in order to deceive another,

²⁷² Amended by Annex No 3 of the FA of 22 Dec. 1999 on Currency and Payment Instruments, in force since 1 May 2000 (AS **2000** 1144; BBl **1999** 7258).

²⁷³ Amended by No I of the FA of 17 June 1994, in force since 1 Jan. 1995 (AS **1994** 2290 2307; BBl **1991** II 969).

²⁷⁴ Amended by No I of the FA of 17 June 1994, in force since 1 Jan. 1995 (AS **1994** 2290 2307; BBl **1991** II 969).

shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 253

Obtaining a false certificate by fraud

Any person who by fraudulent means causes a public official or a person acting in an official capacity to certify an untrue fact of substantial legal significance, and in particular to certify a false signature or an incorrect copy as genuine, or any person who makes use of a document obtained by fraud in this way in order to deceive another as to the fact certified therein, shall be liable to a custodial sentence not exceeding five years or to a monetary penalty.

Art. 254

Suppression of documents

¹ Any person who damages, destroys, conceals or misappropriates a document over which he has no exclusive right of disposal, with a view to causing financial loss or damage to the rights of another or in order to obtain an unlawful advantage for himself or another shall be liable to a custodial sentence not exceeding five years or to a monetary penalty.

² The suppression of documents to the detriment of a relative or family member is prosecuted only on complaint.

Art. 255

Official foreign documents

Articles 251–254 also apply to official foreign documents.

Art. 256

Moving of boundary markers

Any person who, with the intention of causing financial loss or damaging the rights of another or of obtaining an unlawful advantage for himself or another, removes, moves, renders unrecognisable, falsely positions or falsifies a boundary stone or other boundary marker shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 257

Removal of survey points and water level indicators

Any person who removes, moves, renders unrecognisable or falsely positions a public survey point or water level indicator shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

Title Twelve: Felonies and Misdemeanours against Public Order

Art. 258²⁷⁵

Causing fear and alarm among the general public

Any person who causes fear and alarm among the general public by threatening or feigning a danger to life, limb or property shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 259²⁷⁶

Public incitement to commit a felony or act of violence

¹ Any person who publicly incites others to commit a felony shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

^{1bis} Public incitement to commit genocide (Art. 264), where the intention is for the act to be carried out exclusively or partly in Switzerland, is also an offence if the incitement occurs outside Switzerland.²⁷⁷

² Any person who publicly incites others to commit a misdemeanour that involves violence against other persons or property shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 260

Rioting

¹ Any person who takes part in a riotous assembly in public in the course of which acts of violence are committed against persons and property by the use of united force shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

² Participants who remove themselves when officially ordered to do so are not held to have committed an offence if they have not used violence or encouraged others to do so.

Art. 260^{bis} 278

Acts preparatory to the commission of an offence

¹ Any person who, in accordance with a plan, carries out specific technical or organisational measures, the nature and extent of which indicate that the offender intends to commit any of the offences listed below

²⁷⁵ Amended by No I of the FA of 17 June 1994, in force since 1 Jan. 1995 (AS **1994** 2290 2307; BBl **1991** II 969).

²⁷⁶ Amended by No I of the FA of 9 Oct. 1981, in force since 1 Oct. 1982 (AS **1982** 1530 1534; BBl **1980** I 1241).

²⁷⁷ Inserted by No I 1 of the FA of 18 June 2010 on the Amendment of Federal Legislation in Implementation of the Rome Statue of the International Criminal Court, in force since 1 Jan. 2011 (AS **2010** 4963; BBl **2008** 3863).

²⁷⁸ Inserted by No I of the FA of 9 Oct. 1981, in force since 1 Oct. 1982 (AS **1982** 1530 1534; BBl **1980** I 1241).

shall be liable to a custodial sentence not exceeding five years or to a monetary penalty:

- a. intentional homicide (Art. 111);
- b. murder (Art. 112);
- c. serious assault (Art. 122);
- c^{bis}.²⁷⁹ female genital mutilation (Art. 124);
- d. robbery (Art. 140);
- e. false imprisonment and abduction (Art. 183);
- f. hostage taking (Art. 185);
- f^{bis}.²⁸⁰ enforced disappearance (Art. 185^{bis});
- g. arson (Art. 221);
- h. genocide (Art. 264);
- i. crimes against humanity (Art. 264a);
- j. war crimes (Art. 264c–264h).²⁸¹

² If the offender, of his own volition, does not complete the preparatory act, he is not liable to any penalty.

³ It is also an offence for any person to carry out a preparatory act abroad, provided it was intended to commit the offences in Switzerland. Article 3 paragraph 2 applies.²⁸²

Art. 260^{ter} 283

Criminal or terrorist organisation

¹ Any person who:

- a. participates in an organisation which pursues the objective of:
 - 1. committing violent felonies or securing a financial gain by criminal means, or

²⁷⁹ Inserted by No I of the FA of 30 Sept. 2011 in force since 1 July 2012 (AS **2012** 2575; BBl **2010** 5651 5677).

²⁸⁰ Inserted by Annex 2 No 1 of the FedD of 18 Dec. 2015 on the Approval and Implementation of the International Convention for the Protection of All Persons from Enforced Disappearance, in force since 1 Jan. 2017 (AS **2016** 4687; BBl **2014** 453).

²⁸¹ Amended by No I 1 of the FA of 18 June 2010 on the Amendment of Federal Legislation in Implementation of the Rome Statue of the International Criminal Court, in force since 1 Jan. 2011 (AS **2010** 4963; BBl **2008** 3863).

²⁸² Wording of the sentence in accordance with No II 2 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS **2006** 3459 3535; BBl **1999** 1979).

²⁸³ Inserted by No I of the FA of 18 March 1994 (AS **1994** 1614 1618; BBl **1993** III 277). Amended by Annex No II 2 of the FedD of 25 Sept. 2020 on the Approval and Implementation of the Council of Europe Convention on the Prevention of Terrorism and its Additional Protocol and the Strengthening of Criminal Justice Instruments for combating Terrorism and Organised Crime, in force since 1 July 2021 (AS **2021** 360; BBl **2018** 6427).

2. committing violent felonies aimed at intimidating the population or coercing a State or an international organisation to act or refrain from acting; or who
 - b. supports such an organisation in its activities.

shall be liable to a custodial sentence not exceeding ten years or to a monetary penalty.

² Paragraph 1 letter b does not apply to humanitarian services provided by an impartial humanitarian organisation, such as the International Committee of the Red Cross, in accordance with the common Article 3 of the Geneva Conventions of 12 August 1949²⁸⁴.

³ If the offender exercises a decisive influence within the organisation, he or she shall be liable to a custodial sentence of not less than three years.

⁴ The court has the discretion to mitigate the penalty imposed (Art. 48a) if the offender makes an effort to foil the activities of the organisation.

⁵ The foregoing penalties also apply to any person who commits the offence outside Switzerland provided the organisation carries out or intends to carry out its criminal activities wholly or partly in Switzerland. Article 7 paragraphs 4 and 5 applies.

Art. 260^{quater} 285

Endangering
public safety
with weapons

Any person who sells, hires, gifts, hands over or procures firearms, weapons prohibited by law, essential components of weapons, weapons accessories, ammunition or components of ammunition, although he knows or must assume that the weapons are intended to be used to commit a felony or misdemeanour shall be liable, provided his activities do not constitute a more serious offence, to a custodial sentence not exceeding five years or to a monetary penalty.²⁸⁶

Art. 260^{quinquies} 287

Financing terrorism

¹ Any person who collects or provides funds with a view to financing a violent crime that is intended to intimidate the public or to coerce a state or international organisation into carrying out or not carrying out an act shall be liable to a custodial sentence not exceeding five years or to a monetary penalty.

²⁸⁴ SR **0.518.12, 0.518.23, 0.518.42, 0.518.51**

²⁸⁵ Inserted by Art. 41 of the Weapons Act of 20 June 1997, in force since 1 Jan. 1999 (AS **1998** 2535; BBl **1996** I 1053).

²⁸⁶ New designation of criminal penalties in accordance with No II 1 para. 16 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS **2006** 3459 3535; BBl **1999** 1979).

²⁸⁷ Inserted by No I 1 of the FA of 21 March 2003 (Financing of Terrorism), in force since 1 Oct. 2003 (AS **2003** 3043 3047; BBl **2002** 5390).

² If the person merely acknowledges the possibility that the funds may be used to finance terrorism, he is not liable to a penalty under this Article.

³ The act does not constitute the financing of a terrorist offence if it is carried out with a view to establishing or re-establishing a democratic regime or a state governed by the rule of law or with a view to exercising or safeguarding human rights.

⁴ Paragraph 1 does not apply if the financing is intended to support acts that do not violate the rules of international law on the conduct of armed conflicts.

Art. 260^{sexies} 288

Recruiting, training and traveling with a view to committing a terrorist offence

¹ Any person who, with a view to committing a violent felony aimed at intimidating the population or coercing a State or an international organisation to act or refrain from acting,

- a. recruits another person to commit or participate in such an offence;
- b. accepts training or trains others in the manufacture or use of weapons, explosives, radioactive materials, poisonous gases or other devices or dangerous substances for the purpose of committing or participating in the commission of such an offence; or
- c. travels abroad with the intention of committing, participating in or training for such an offence

shall be liable to a custodial sentence not exceeding five years or to a monetary penalty.

² The same penalty shall apply to any person who collects or provides assets with the intention of financing a journey in accordance with paragraph 1 letter c, or any person who organises or recruits others to make such a journey.

³ Any person who carries out any of the foregoing acts outside Switzerland shall also be liable to prosecution if he or she is in Switzerland and is not extradited or if the terrorist offence is to be committed in or against Switzerland. Article 7 paragraphs 4 and 5 apply.

²⁸⁸ Inserted by Annex No II 2 of the FedD of 25 Sept. 2020 on the Approval and Implementation of the Council of Europe Convention on the Prevention of Terrorism and its Additional Protocol and the Strengthening of Criminal Justice Instruments for combating Terrorism and Organised Crime, in force since 1 July 2021 (AS 2021 360; BBl 2018 6427).

Art. 261

Attack on the
freedom of faith
and the freedom
to worship

Any person who publicly and maliciously insults or mocks the religious convictions of others, and in particularly their belief in God, or maliciously desecrates objects of religious veneration,
any person who maliciously prevents, disrupts or publicly mocks an act of worship, the conduct of which is guaranteed by the Constitution, or
any person who maliciously desecrates a place or object that is intended for a religious ceremony or an act of worship the conduct of which is guaranteed by the Constitution,
shall be liable to a monetary penalty.²⁸⁹

Art. 261^{bis} 290

Discrimination
and incitement to
hatred

Any person who publicly incites hatred or discrimination against a person or a group of persons on the grounds of their race, ethnic origin, religion or sexual orientation,
any person who publicly disseminates ideologies that have as their object the systematic denigration or defamation of that person or group of persons,
any person who with the same objective organises, encourages or participates in propaganda campaigns,
any person who publicly denigrates or discriminates against another or a group of persons on the grounds of their race, ethnic origin, religion or sexual orientation in a manner that violates human dignity, whether verbally, in writing or pictorially, by using gestures, through acts of aggression or by other means, or any person who on any of these grounds denies, trivialises or seeks justification for genocide or other crimes against humanity,
any person who refuses to provide a service to another on the grounds of that person's race, ethnic origin, religion or sexual orientation when that service is intended to be provided to the general public,
shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 262

Disturbing the
peace of the dead

1. Any person who desecrates the resting place of a dead person,
Any person who maliciously disrupts or desecrates a funeral procession or funeral ceremony,
Any person who desecrates or publicly insults a dead body,

²⁸⁹ Penalties revised by No II 1 of the FA of 19 June 2015 (Amendment to the Law on Criminal Sanctions), in force since 1 Jan. 2018 (AS **2016** 1249; BBI **2012** 4721).

²⁹⁰ Inserted by Art. 1 of the FA of 18 June 1993 (AS **1994** 2887; BBI **1992** III 269). Amended by No I 1 of the FA of 14 Dec. 2018 (Discrimination and Incitement to Hatred on the Grounds of Sexual Orientation), in force since 1 July 2020 (AS **2020** 1609; BBI **2018** 3773 5231).

shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

2. Any person who removes a dead body or part of a dead body or the ashes of a dead person against the will of those entitled thereto shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 263

Committing an offence while in a state of voluntarily induced mental incapacity

¹ Any person who is incapable of forming criminal intent as a result of voluntarily induced intoxication through alcohol or drugs, and while in this state commits an act punishable as a felony or misdemeanour shall be liable to a monetary penalty.²⁹¹

² If the offender has, in this self-induced state, committed an act for which the only penalty is a custodial sentence, the penalty is a custodial sentence not exceeding three years or a monetary penalty.²⁹²

Title Twelve^{bis}:²⁹³

Genocide and Crimes against Humanity

Art. 264

Genocide

¹ The penalty is a custodial sentence of life or a custodial sentence of not less than ten years for any person who with the intent to destroy, in whole or in part, a group of persons characterised by their nationality, race, religion or ethnic, social or political affiliation:

- a. kills members of such a group, or seriously harms them physically or mentally;
- b. inflicts living conditions on members of such a group that are calculated to bring about its total or partial destruction;
- c. orders or takes measures that are directed towards preventing births within such a group; or
- d. forcibly transfers children in such a group to another group or arranges for such children to be forcibly transferred to another group

²⁹¹ Penalties revised by No II 1 of the FA of 19 June 2015 (Amendment to the Law on Criminal Sanctions), in force since 1 Jan. 2018 (AS **2016** 1249; BBl **2012** 4721).

²⁹² Amended by No II 1 para. 16 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS **2006** 3459 3535; BBl **1999** 1979).

²⁹³ Inserted by No I of the FA of 24 March 2000 (AS **2000** 2725; BBl **1999** 5327). Amended by No I 1 of the FA of 18 June 2010 on the Amendment of Federal Legislation in Implementation of the Rome Statute of the International Criminal Court, in force since 1 Jan. 2011 (AS **2010** 4963; BBl **2008** 3863).

Art. 264a

Crimes against humanity	1 The penalty is a custodial sentence of not less than five years for any person who, as part of a widespread or systematic attack directed against any civilian population:
a. Intentional homicide	a. intentionally kills another person;
b. Extermination	b. intentionally kills a number of persons or intentionally inflicts conditions of life calculated to bring about the destruction of all or part of the population;
c. Enslavement	c. assumes and exercises a right of ownership over a person, in particular in the form of trafficking in persons, sexual exploitation or forced labour;
d. False imprisonment	d. severely deprives a person of his or her liberty in violation of the fundamental rules of international law;
e. Enforced disappearance of persons	e. and with the intention of removing a person from the protection of the law for a prolonged period of time: <ol style="list-style-type: none"> 1. on behalf of or with the acquiescence of a State or political organisation, deprives that person of his or her liberty, and thereafter refuses to give information on his or her fate or whereabouts, or 2. on behalf of or with the acquiescence of a State or political organisation or in violation of a legal duty refuses to give information on the fate or whereabouts of the person concerned;
f. Torture	f. inflicts severe pain or suffering or serious injury, whether physical or mental, on a person in his or her custody or under his or her control;
g. Violation of sexual rights	g. rapes a person of the female gender or, after she has been forcibly made pregnant, confines her unlawfully with the intent of affecting the ethnic composition of a population, forces a person to tolerate a sexual act of comparable severity or forces a person into prostitution or to be sterilised;
h. Deportation or forcible transfer	h. expels or by other coercive acts displaces persons from an area in which they are lawfully present;
i. Persecution and apartheid	i. in violation of international law and for political, racist, ethnic, religious, social or other reasons, severely denies or deprives a group of people of fundamental rights in connection with an offence under Title Twelve ^{bis} or Title Twelve ^{ter} or for the purpose of the systematic oppression or domination of an ethnic group;
j. Other inhuman acts	j. commits any other act of a comparable seriousness to the felonies mentioned in this paragraph and thereby causes severe pain or suffering or serious injury, whether physical or mental, to a person.

² In especially serious cases, and in particular where the offence affects a number of persons or the offender acts in a cruel manner, a custodial sentence of life may be imposed.

³ In less serious cases under paragraph 1 letters c–j, a custodial sentence of not less than one year may be imposed.

Title Twelve^{ter}:²⁹⁴ War Crimes

Art. 264b

1. Scope of application

Articles 264d–264j apply in connection with international armed conflicts including occupations as well as, unless the nature the offences requires otherwise, in connection with non-international armed conflicts.

Art. 264c

2. Serious violations of the Geneva Conventions

¹ The penalty is a custodial sentence of not less than five years for any person who commits a serious violation of the Geneva Conventions of 12 August 1949²⁹⁵ in connection with an international armed conflict by carrying out any of the following acts against persons or property protected under the Conventions:

- a. intentional homicide;
- b. hostage taking;
- c. causing severe pain or suffering or serious injury, whether physical or mental, in particular by torture, inhuman treatment or biological experiments;
- d. extensive destruction and appropriation of property not justified by military necessity and carried out unlawfully and wantonly;
- e. compelling a person to serve in the forces of a hostile power;
- f. unlawful deportation or transfer or unlawful confinement;
- g. denying the right to a fair and regular trial before the imposition or execution of a severe penalty.

²⁹⁴ Inserted by No I 1 of the FA of 18 June 2010 on the Amendment of Federal Legislation in Implementation of the Rome Statute of the International Criminal Court, in force since 1 Jan. 2011 (AS 2010 4963; BBl 2008 3863).

²⁹⁵ Geneva Convention of 12 Aug. 1949 for the Amelioration of the Condition of the Wounded and Sick in Armed Forces in the Field (GA I), SR 0.518.12; Geneva Convention of 12 Aug. 1949 for the Amelioration of the Condition of the Wounded and Sick and Shipwrecked Members of Armed Forces at Sea (GA II), SR 0.518.23; Geneva Convention of 12 Aug. 1949 relative to the Treatment of Prisoners of War (GA III), SR 0.518.42; Geneva Convention of 12 Aug. 1949 relative to the Protection of Civilian Persons in Time of War (GA IV), SR 0.518.51.

² Acts in terms of paragraph 1 committed in connection with a non-international armed conflict are equivalent to serious violations of international humanitarian law if they are directed against a person or property protected by international humanitarian law.

³ In especially serious cases, and in particular where the offence affects a number of persons or the offender acts in a cruel manner, a custodial sentence of life may be imposed.

⁴ In less serious cases under paragraph 1 letters c–g, a custodial sentence of not less than one year may be imposed.

Art. 264d

3. Other war crimes
a. Attacks on civilians and civilian objects

¹ The penalty is a custodial sentence of not less than three years for any person who in connection with an armed conflict directs an attack:

- a. against the civilian population as such or against individual civilians not taking direct part in hostilities;
- b. against personnel, installations, material or vehicles involved in a humanitarian assistance or peacekeeping mission in accordance with the Charter of the United Nations of 26 June 1945²⁹⁶, as long as they are entitled to the protection of international humanitarian law;
- c. against civilian objects, undefended settlements or buildings or demilitarised zones that are not military objectives;
- d. against medical units, material or vehicles using a distinctive emblem under international humanitarian law or whose protected character is recognisable even without a distinctive emblem, hospitals and places where the sick and wounded are collected;
- e. against cultural property or persons entrusted with its protection or vehicles for its transport, against buildings dedicated to religion, education, art, science or charitable purposes, provided they are protected by international humanitarian law.

² In especially serious cases of attacks on persons, a custodial sentence of life may be imposed.

³ In less serious cases, a custodial sentence of not less than one year may be imposed.

Art. 264e

b. Unjustified medical treatment, violation of sexual rights and human dignity

¹ The penalty is a custodial sentence of not less than three years for any person who, in connection with an armed conflict:

- a. causes severe pain or suffering or serious injury or danger, whether physical or mental, to a person protected by international humanitarian law by subjecting that person to a medical procedure that is not justified by the state of his or her health and which does not comply with generally recognised medical principles;
- b. rapes a person of the female gender protected by international humanitarian law or, after she has been forcibly made pregnant, confines her unlawfully with the intent of affecting the ethnic composition of a population, forces a person to tolerate a sexual act of comparable severity or forces a person protected by international humanitarian law into prostitution or to be sterilised;
- c. subjects a person protected by international humanitarian law to especially humiliating and degrading treatment.

² In especially serious cases, and in particular where the offence affects a number of persons or the offender acts in a cruel manner, a custodial sentence of life may be imposed.

³ In less serious cases, a custodial sentence of not less than one year may be imposed.

Art. 264f

c. Recruitment and use of child soldiers

¹ The penalty is a custodial sentence of not less than three years for any person who enlists a child under the age of fifteen into armed forces or groups or recruiting them for this purpose or using them to participate in armed conflicts.

² In especially serious cases, and in particular where the offence affects a number of children or the offender acts in a cruel manner, a custodial sentence of life may be imposed.

³ In less serious cases, a custodial sentence of not less than one year may be imposed.

Art. 264g

d. Prohibited methods of warfare

¹ The penalty is a custodial sentence of not less than three years for any person who, in connection with an armed conflict:

- a. launches an attack although he knows or must assume that such an attack will cause loss of life or injury to civilians or damage to civilian objects or widespread, long-term and severe damage to the natural environment which would be clearly excessive in relation to the concrete and direct overall military advantage anticipated;

- b. uses a person protected by international humanitarian law as a human shield in order to influence military operations;
- c. as a method of warfare, pillages or otherwise unlawfully appropriates property or destroys or seizes enemy property in a way not imperatively demanded by the necessities of war, deprives civilians of objects indispensable to their survival or impedes relief supplies;
- d. kills or wounds an enemy combatant treacherously or after he or she has laid down his or her arms or no longer has a means of defence;
- e. mutilates a dead enemy combatant;
- f. as the commander orders that no quarter be given or threatens the enemy that no quarter will be given;
- g. makes improper use of a flag of truce, of the flag or of the military insignia and uniform of the enemy or of the United Nations, or the distinctive emblems under international humanitarian law;
- h. as a member of an occupying power, transfers parts of its own civilian population into the territory it is occupying or departs all or parts of the population of the occupied territory within or outside that territory.

² In especially serious cases, and in particular where the offence affects a number of persons or the offender acts in a cruel manner, a custodial sentence of life may be imposed.

³ In less serious cases, a custodial sentence of not less than one year may be imposed.

Art. 264h

e. Use of prohibited weapons

¹ The penalty is a custodial sentence of not less than three years for any person who, in connection with an armed conflict:

- a. employs poison or poisoned weapons;
- b. employs biological or chemical weapons, including poisonous or asphyxiating gases, substances and liquids;
- c. employs bullets which expand or flatten easily or explode in the human body;
- d. employs weapons primarily designed to cause injury through splinters that cannot be detected by x-ray equipment;
- e. employs laser weapons primarily designed to cause permanent blindness.

² In especially serious cases, a custodial sentence of life may be imposed

Art. 264i

4. Violation of a ceasefire or peace agreement. Offences against a peace negotiator. Delayed repatriation of prisoners of war

The penalty is a custodial sentence not exceeding three years or a monetary penalty for any person who:

- a. continues military operations after receiving official notification of an agreement on a ceasefire or a peace agreement, or violates the conditions of the ceasefire in some other way;
- b. abuses, insults or without reason obstructs an opposing peace negotiator or any of his party;
- c. without justification delays the repatriation of prisoners of war after conclusion of military operations.

Art. 264j

5. Other violations of international humanitarian law

The penalty is a custodial sentence not exceeding three years or a monetary penalty for any person who in connection with an armed conflict violates a provision of international humanitarian law other than those mentioned in Articles 264c–264i, where such a violation is declared to be an offence under customary international law or an international treaty recognised as binding by Switzerland.

Title Twelve^{quarter};²⁹⁷**Common Provisions for Title Twelve^{bis} and Title Twelve^{ter}****Art. 264k**

Criminal liability of superiors

¹ A superior who is aware that a subordinate is carrying out or will carry out an act under the Title Twelve^{bis} or Title Twelve^{ter} and who fails to take appropriate measures to prevent the act shall be liable to the same penalty as the perpetrator of the act. If the superior fails to prevent the act through negligence, the penalty is a custodial sentence not exceeding three years or a monetary penalty.

² A superior who is aware that a subordinate has carried out an act under Title Twelve^{bis} or Title Twelve^{ter} and who fails to take appropriate measures to ensure the prosecution of the perpetrator of the act shall be liable to a custodial sentence not exceeding three years or a monetary penalty.

Art. 264l

Acting on orders

A subordinate who, on orders from a superior or on orders of equivalent binding effect, carries out an act under Title Twelve^{bis} or Title Twelve^{ter}

²⁹⁷ Inserted by No 11 of the FA of 18 June 2010 on the Amendment of Federal Legislation in Implementation of the Rome Statute of the International Criminal Court, in force since 1 Jan. 2011 (AS 2010 4963; BBl 2008 3863).

is guilty of an offence if he was aware at the time that the act is an offence.

Art. 264m

Acts carried out abroad

¹ A person who carries out an act under Title Twelve^{bis}, Title Twelve^{ter} or Article 264k while abroad is guilty of an offence if he is in Switzerland and is not extradited to another State or delivered to an international criminal court whose jurisdiction is recognised by Switzerland.

² Where the victim of the act carried out abroad is not Swiss and the perpetrator is not Swiss, the prosecution, with the exception of measures to secure evidence, may be abandoned or may be dispensed with provided:

- a. a foreign authority or an international criminal court whose jurisdiction is recognised by Switzerland is prosecuting the offence and the suspected perpetrator is extradited or delivered to the court; or
- b. the suspected perpetrator is no longer in Switzerland and is not expected to return there.

³ Article 7 paragraphs 4 and 5 applies unless the acquittal, or the remission or application of time limits for the execution of the sentence abroad has the aim of protecting the offender from punishment without justification.

Art. 264n

Exclusion of relative immunity

The prosecution offences under Title Twelve^{bis}, Title Twelve^{ter} and under Article 264k does not require authorisation in accordance with any of the following provisions:

- a. Article 7 paragraph 2 letter b of the Criminal Procedure Code²⁹⁸;
- b. Article 14 and 15 of the Government Liability Act of 14 March 1958²⁹⁹;
- c. Article 17 of the Parliament Act of 13 December 2002³⁰⁰;
- d. Article 61a of the Government and Administration Organisation Act of 21 March 1997³⁰¹;
- e. Article 11 of the Federal Supreme Court Act of 17 June 2005³⁰²;

²⁹⁸ SR 312.0

²⁹⁹ SR 170.32

³⁰⁰ SR 171.10

³⁰¹ SR 172.010

³⁰² SR 173.110

- f. Article 12 of the Federal Administrative Court Act of 17 June 2005³⁰³;
- g. Article 16 of the Patent Court Act of 20. March 2009³⁰⁴;
- h. Article 50 of the Criminal Justice Authorities Act of 19 March 2010³⁰⁵.

Title Thirteen: Felonies and Misdemeanours against the State and National Security

Art. 265

1. Felonies and misdemeanours against the state
High treason

Any person who carries out an act with the aim, through the use of violence, of changing the constitution of the Confederation³⁰⁶ or of a canton³⁰⁷, of deposing the constitutionally appointed state authorities or rendering them unable to exercise their powers, or of severing an area of Swiss territory from the Confederation or a part of cantonal territory from a canton, shall be liable to a custodial sentence of not less than one year³⁰⁸.

Art. 266

Attacks on the independence of the Confederation

1. Any person who carries out an act with the aim of, violating or endangering the independence of the Confederation or endangering the independence of the Confederation by bringing about the interference of a foreign power in federal affairs, shall be liable to a custodial sentence of not less than one year.

2.³⁰⁹ Any person who enters into a relationship with the government of a foreign state or its agents with the aim of bringing about a war against the Confederation shall be liable to a custodial sentence of not less than three years.

In serious cases a life sentence may be imposed.

³⁰³ SR 173.32

³⁰⁴ SR 173.41

³⁰⁵ SR 173.71

³⁰⁶ SR 101

³⁰⁷ SR 131.211/.235

³⁰⁸ Term in accordance with No II 1 para. 11 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS 2006 3459 3535; BBl 1999 1979). This amendment has been taken into account throughout the Second Book.

³⁰⁹ Amended by No I of the FA of 5 Oct. 1950, in force since 5 Jan. 1951 (AS 1951 1 16; BBl 1949 1 1249).

Art. 266^{bis 310}

Foreign operations and activities directed against the security of Switzerland

¹ Any person who with a view to bringing about or supporting foreign operations or activities directed against the security of Switzerland, contacts a foreign state, foreign parties, or other foreign organisations or their agents, or issues or disseminates false or distorted information shall be liable to a custodial sentence not exceeding five years or to a monetary penalty.

² In serious cases, a custodial sentence of not less than one year may be imposed.

Art. 267

Diplomatic treason

1. Any person who wilfully makes known or makes accessible to a foreign state or its agents or to the general public a secret, the preservation of which is necessary in the interests of the Confederation,³¹¹ any person who falsifies, destroys, disposes of or steals documents or evidence relating to legal relations between the Confederation or a canton and a foreign state and thus endangers the interests of the Confederation or the canton, or any person who, as the authorised representative of the Confederation, conducts negotiations with a foreign government which are intended to be detrimental to the Confederation, shall be liable to a custodial sentence of not less than one year.

2. Any person who wilfully makes known or makes accessible to the general public a secret, the preservation of which is necessary in the interests of the Confederation shall be liable to a custodial sentence not exceeding five years or to a monetary penalty.³¹²

3. If the person concerned acts through negligence, the penalty is a custodial sentence not exceeding three years or a monetary penalty.³¹³

Art. 268

Moving of national boundary markers

Any person who removes, moves, renders unrecognisable, falsely positions or falsifies a boundary stone or other boundary marker which serves to indicate a national, cantonal or communal boundary shall be liable to a custodial sentence not exceeding five years or to a monetary penalty.

³¹⁰ Inserted by No I of the FA of 5 Oct. 1950, in force since 5 Jan. 1951 (AS **1951** I 16; BBl **1949** I 1249).

³¹¹ Amended by No I of the FA of 10 Oct. 1997, in force since 1 April 1998 (AS **1998** 852 856; BBl **1996** IV 525).

³¹² Inserted by No I of the FA of 10 Oct. 1997, in force since 1 April 1998 (AS **1998** 852 856; BBl **1996** IV 525).

³¹³ Originally No 2.

Art. 269

Violation of
Swiss territorial
sovereignty

Any person forcibly enters Swiss territory in violation of international law shall be liable to a custodial sentence or to a monetary penalty.

Art. 270

Attacks on Swiss
national em-
blems

Any person who maliciously removes, damages or acts in an insulting manner towards a Swiss national emblem which is displayed by a public authority, and in particular the coat of arms or the flag of the Confederation or a canton shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 271³¹⁴

Unlawful activi-
ties on behalf of
a foreign state

1. Any person who carries out activities on behalf of a foreign state on Swiss territory without lawful authority, where such activities are the responsibility of a public authority or public official, any person who carries out such activities for a foreign party or organisation, any person who facilitates such activities, shall be liable to a custodial sentence not exceeding three years or to a monetary penalty, or in serious cases to a custodial sentence of not less than one year.³¹⁵
2. Any person who abducts another by using violence, false pretences or threats and takes him abroad in order to hand him over to a foreign authority, party or other organisation or to expose him to a danger to life or limb shall be liable to a custodial sentence of not less than one year.
3. Any person who makes preparations for such an abduction shall be liable to a custodial sentence or to a monetary penalty.

Art. 272³¹⁶

2. Espionage
Political espio-
nage

1. Any person who provides political intelligence-gathering services or organises such services in the interest of a foreign state, a foreign party or any other foreign organisation, to the detriment of Switzerland or its citizens, inhabitants or organisations, any person who recruits others for or facilitates such services, shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

³¹⁴ Amended by No I of the FA of 5 Oct. 1950, in force since 5 Jan. 1951 (AS 1951 I 16; BBl 1949 I 1249).

³¹⁵ Penalties revised by No II 1 para. 16 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS 2006 3459 3535; BBl 1999 1979).

³¹⁶ Amended by No I of the FA of 5 Oct. 1950, in force since 5 Jan. 1951 (AS 1951 I 16; BBl 1949 I 1249).

2. In serious cases, the penalty is a custodial sentence of not less than one year. A serious case is constituted, in particular, where the offender incites activities or makes false reports such that the internal or external security of the Confederation is threatened.

Art. 273

Industrial espionage

Any person who seeks to obtain a manufacturing or trade secret in order to make it available to an external official agency, a foreign organisation, a private enterprise, or the agents of any of these, or, any person who makes a manufacturing or trade secret available to an foreign official agency, a foreign organisation, a private enterprise, or the agents of any of these, shall be liable to a custodial sentence not exceeding three years or to a monetary penalty, or in serious cases to a custodial sentence of not less than one year. Any custodial sentence may be combined with a monetary penalty.³¹⁷

Art. 274³¹⁸

Military espionage

1. Any person who conducts, organises, recruits others to conduct or facilitates military intelligence-gathering services on behalf of a foreign state and to the detriment of Switzerland, shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.
In serious cases, a custodial sentence of not less than one year may be imposed.

2. Any correspondence and materials shall be confiscated.

Art. 275³¹⁹

3. Endangering the constitutional order
Attacks on the constitutional order

Any person who carries out an act which is intended to disrupt or alter the constitutional order of the Confederation³²⁰ or the cantons³²¹ in an unlawful manner shall be liable to a custodial sentence not exceeding five years or to a monetary penalty.

³¹⁷ Penalties revised by No II 1 para. 16 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS 2006 3459 3535; BBl 1999 1979).

³¹⁸ Amended by No I of the FA of 5 Oct. 1950, in force since 5 Jan. 1951 (AS 1951 1 16; BBl 1949 1 1249).

³¹⁹ Amended by No I of the FA of 5 Oct. 1950, in force since 5 Jan. 1951 (AS 1951 1 16; BBl 1949 1 1249).

³²⁰ SR 101

³²¹ SR 131.211/.235

Art. 275^{bis} 322Subversive prop-
aganda

Any person who disseminates foreign propaganda which is intended to bring about the violent overthrow of the constitutional order of the Confederation or a canton shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 275^{ter} 323Unlawful associ-
ation

Any person who founds an association, the aim of which or the activity of which involves the commission of acts that are offences under Articles 265, 266, 266^{bis}, 271–274, 275 and 275^{bis}, any person who joins such an association or participates in its activities, and any person who calls for the formation of such an association or follows its instructions, shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 2764. Disruption of
military security
Incitement and
inducement to
violate military
duties

1. Any person who publicly incites others to disobey military orders, to violate military duties, to refuse to perform military service or to desert, and any person who induces a person obliged to perform military service to carry out such an act, shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.
2. Where the incitement or inducement relates to mutiny or the preparation for mutiny, the penalty is a custodial sentence or a monetary penalty.

Art. 277Forgery of mili-
tary orders or in-
structions

1. Any person who wilfully forges, falsifies, suppresses or removes a call-up order, mobilisation order or marching order, or instructions intended for those obliged to perform military service, and any person who makes use of such a forged or falsified order or instruction, shall be liable to a custodial sentence or to a monetary penalty.
2. If the person concerned acts through negligence, the penalty is a custodial sentence not exceeding three years or a monetary penalty.

322 Inserted by No I of the FA of 5 Oct. 1950, in force since 5 Jan. 1951 (AS 1951 I 16; BBl 1949 I 1249).

323 Inserted by No I of the FA of 5 Oct. 1950, in force since 5 Jan. 1951 (AS 1951 I 16; BBl 1949 I 1249).

Art. 278Disruption of
military service

Any person who prevents a member of the armed forces from carrying out his military service or obstructs him in the course of his service shall be liable to a monetary penalty.³²⁴

**Title Fourteen:
Misdemeanours against the Will of the People****Art. 279**Disruption and
obstruction of
elections and
votes

Any person who by the use of violence or the threat of seriously detrimental consequences obstructs or disrupts a meeting, election or vote organised under the terms of the constitution or the law, and any person who by the use of violence or the threat of seriously detrimental consequences obstructs or disrupts the collection of signatures for or the handing-over of a petition requesting a referendum or initiative, shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 280Attacks on the
right to vote

Any person who by the use of violence or the threat of seriously detrimental consequences prevents a voter from exercising his right to vote or to sign a petition requesting a referendum or initiative, and any person who by the use of violence or the threat of seriously detrimental consequences coerces a voter into exercising his voting rights or into voting in a particular way, shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 281Corrupt electoral
practices

Any person who offers, promises, or gives a voter or arranges for a voter to be given a gift or other advantage in return for voting in a particular way, or in return for signing or refusing to sign a request for a referendum or an initiative, any person who offers, promises, or gives a voter or arranges for a voter to be given a gift or other advantage in return for not participating in an election or vote, and any person who as a voter secures the promise of or arranges for himself to be given such an advantage, shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

³²⁴ Penalties revised by No II 1 of the FA of 19 June 2015 (Amendment to the Law on Criminal Sanctions), in force since 1 Jan. 2018 (AS 2016 1249; BBl 2012 4721).

Art. 282

Electoral fraud

1. Any person who forges, falsifies, removes or destroys an electoral register, any person who participates in an election or a vote, or signs a request for a referendum or an initiative without authority, and any person who falsifies the results of an election or vote or a petition requesting a referendum or initiative, in particular by adding, altering, omitting, deleting ballot papers or signatures, counting them incorrectly or incorrectly certifying the result, shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

2. If the offender acts in official capacity, the penalty is a custodial sentence not exceeding three years or to a monetary penalty of not less than 30 daily penalty units. The custodial sentence may be combined with a monetary penalty.³²⁵

Art. 282^{bis} 326

Vote catching

Any person who systematically collects, completes or alters ballot papers, or distributes ballot papers which have been completed or altered in this way shall be liable to a fine.

Art. 283

Breach of voting secrecy

Any person who obtains knowledge by unlawful means of how individuals have voted shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 284³²⁷**Title Fifteen: Offences against Official Powers****Art. 285**

Violence and threats against public authorities and public officials

1. Any person who by the use of violence or threats prevents an authority, one of its members or a public official from carrying out an official act, or coerces them to carry out such an act, or attacks them while they are carrying out such an act shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.³²⁸

³²⁵ Penalties revised by No II 1 para. 16 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS 2006 3459 3535; BBl 1999 1979).

³²⁶ Inserted by Art. 88 No I of the FA of 17 Dec. 1976 on Political Rights, in force since 1 July 1978 (AS 1978 688; BBl 1975 I 1317).

³²⁷ Repealed by No I of the FA of 18 March 1971, with effect from 1 July 1971 (AS 1971 777; BBl 1965 I 561).

³²⁸ Amended by No I of the FA of 5 Oct. 1950, in force since 5 Jan. 1951 (AS 1951 I 16; BBl 1949 I 1249).

Public officials also include employees of undertakings in terms of the Railways Act of 20 December 1957³²⁹, the Passenger Transport Act of 20 March 2009³³⁰ and the Goods Transport Act of 19 December 2008³³¹, as well as employees of organisations operating with a licence from the Federal Office of Transport under the Federal Act of 18 June 2010³³² on the Security Units of Public Transport Companies.

2. If the offence is committed by a mob, any person who participates in the mob shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.³³³

Any participant who uses violence against persons or property shall be liable to a custodial sentence not exceeding three years or to a monetary penalty of not less than 30 daily penalty units.³³⁴

Art. 286³³⁵

Prevention of an official act

Any person who prevents a public authority, one of its members or a public official from carrying out an act which is one of their official duties shall be liable to a monetary penalty not exceeding 30 daily penalty units.

Public officials also include employees of undertakings in terms of the Railways Act of 20 December 1957³³⁶, the Passenger Transport Act of 20 March 2009³³⁷ and the Goods Transport Act of 19 December 2008³³⁸, as well as employees of organisations operating with a licence from the Federal Office of Transport under the Federal Act of 18 June 2010³³⁹ on the Security Units of Public Transport Companies.³⁴⁰

³²⁹ SR 742.101

³³⁰ SR 745.1

³³¹ [AS 2009 5597, 6019; 2012 5619 No I 5; 2013 1603. AS 2016 1845 Annex No I 1]. See now: the FA of 25 Sept. 2015 (SR 742.41).

³³² SR 745.2

³³³ Amended by Art. 11 para. 2 of the FA of 18 June 2010 on the Security Units of Public Transport Companies, in force since 1 Oct. 2011 (AS 2011 3961; BBl 2010 891 915).

³³⁴ Penalties revised by No II 1 para. 16 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS 2006 3459 3535; BBl 1999 1979).

³³⁵ Amended by No I of the FA of 5 Oct. 1950, in force since 5 Jan. 1951 (AS 1951 1 16; BBl 1949 1 1249).

³³⁶ SR 742.101

³³⁷ SR 745.1

³³⁸ [AS 2009 5597, 6019; 2012 5619 No I 5; 2013 1603. AS 2016 1845 Annex No I 1]. See now: the FA of 25 Sept. 2015 (SR 742.41).

³³⁹ SR 745.2

³⁴⁰ Amended by Art. 11 para. 2 of the FA of 18 June 2010 on the Security Units of Public Transport Companies, in force since 1 Oct. 2011 (AS 2011 3961; BBl 2010 891 915).

Art. 287Usurpation of
office

Any person who with unlawful intention usurps the exercise of an official function or military command shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 288³⁴¹**Art. 289**Removal of
seized property

Any person who removes from official control an item of property which has been officially seized shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 290Breaking the
seals

Any person who breaks open, removes or renders ineffective an official mark and in particular an official seal which is used to close or identify an object shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 291Breach of an ex-
pulsion order

¹ Any person who breaches an order issued by a competent authority to expel him from the territory of the Swiss Confederation or a canton shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

² The duration the sentence is not taken into account in determining the length of the period of expulsion.

Art. 292Contempt offi-
cial orders

Any person who fails to comply with an official order that has been issued to him by a competent authority or public official under the threat of the criminal penalty for non-compliance in terms of this Article shall be liable to a fine.

Art. 293Publication of
secret official
proceedings

¹ Any person who publishes information from the files, proceedings or official investigations of a public authority which have been declared secret by that authority by law or by a lawful order issued by the authority shall be liable to a fine.³⁴²

² Complicity is also a criminal offence.

³⁴¹ Repealed by No I 1 of the FA of 22 Dec. 1999, with effect from 1 May 2000 (Revision of the Criminal Law on Corruption; AS **2000** 1121; BBl **1999** 5497).

³⁴² Amended by No I of the FA of 16 June 2017 (Publication of Official Secret Proceedings), in force since 1 March 2018 (AS **2018** 567; BBl **2016** 7329 7575).

³ The act does not carry a penalty unless publication is contrary to an overriding public or private interest.³⁴³

Art. 294³⁴⁴

Any person who carries on an activity that he is prohibited from carrying on by a prohibition order under Article 67 hereof, Article 50 of the Military Criminal Code of 13 June 1927³⁴⁵ (MCC) or Article 16a JCLA³⁴⁶ shall be liable to a custodial sentence not exceeding one year or monetary penalty.

² Any person who contacts or approaches one or more specific persons or persons in a specific group or is present in a specific location when he is prohibited from doing so by a contact prohibition and exclusion order under Article 67b hereof, Article 50b MCC or Article 16a JCLA shall be liable to a custodial sentence not exceeding one year or monetary penalty.

Art. 295³⁴⁷

Failure to comply with probation assistance or instructions

Any person who fails to comply with probation assistance ordered by the court or the executive authority or with instructions issued by the court or the executive authority shall be liable to a fine.

Title Sixteen: Offences detrimental to Foreign Relations

Art. 296³⁴⁸

Insulting a foreign state

Any person who publicly insults a foreign state in the person of its head of state, the members of its government, its diplomatic representatives, its official delegates to a diplomatic conference taking place in Switzerland, or one of its official representatives to an international organisation or department thereof based or sitting in Switzerland shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

³⁴³ Inserted by No I of the FA of 10 Oct. 1997 (AS 1998 852; BBl 1996 IV 525). Amended by No I of the FA of 16 June 2017 (Publication of Official Secret Proceedings), in force since 1 March 2018 (AS 2018 567; BBl 2016 7329 7575).

³⁴⁴ Amended by No I 1 of the FA of 13 Dec. 2013 on Activity Prohibition Orders and Contact Prohibition and Exclusion Orders, in force since 1 Jan. 2015 (AS 2014 2055; BBl 2012 8819).

³⁴⁵ SR 321.0

³⁴⁶ SR 311.1

³⁴⁷ Amended by No I 1 of the FA of 13 Dec. 2013 on Activity Prohibition Orders and Contact Prohibition and Exclusion Orders, in force since 1 Jan. 2015 (AS 2014 2055; BBl 2012 8819).

³⁴⁸ Amended by No I of the FA of 5 Oct. 1950, in force since 5 Jan. 1951 (AS 1951 I 16; BBl 1949 I 1249).

Art. 297³⁴⁹

Insulting an international organisation

Any person who publicly insults an international organisation or department thereof based or sitting in Switzerland in the person of one of its official representatives shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 298

Attacks on the national emblems of a foreign state

Any person who wilfully removes, damages or conducts himself in an insulting manner towards a national emblem of a foreign state, and in particular its coat of arms or flag which is publicly displayed by one of its official representatives shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 299

Violation of foreign territorial sovereignty

1. Any person who violates the territorial sovereignty of a foreign state, in particular by conducting official activities without authorisation on foreign territory, any person who enters foreign territory in breach of international law, shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.
2. Any person who attempts from within Swiss territory to disrupt the political order of a foreign state through the use of force shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 300

Hostility towards a country at war or foreign troops

Any person who from neutral Swiss territory acts in a hostile manner towards or supports hostile acts against a country at war, any person who acts in a hostile manner towards foreign troops who have been admitted to Switzerland, shall be liable to a custodial sentence or to a monetary penalty.

Art. 301

Military espionage against a foreign state

1. Any person who conducts or organises the conduct of military intelligence gathering services on Swiss territory for a foreign state against another foreign state, and any person who recruits persons for or facilitates such services, shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.
2. Any correspondence and other materials are forfeited.

³⁴⁹ Amended by No I of the FA of 5 Oct. 1950, in force since 5 Jan. 1951 (AS 1951 I 16; BBl 1949 I 1249).

Art. 302³⁵⁰

Prosecution

1 Felonies and misdemeanours under this Title are only prosecuted on the authority of the Federal Council.

2 The Federal Council shall order a prosecution only if a request to do so is received from the government of the foreign state in the case of Article 296 or from a governing officer of the international organisation in the case of Article 297. In times of active service, the Federal Council may also order a prosecution in the absence of a request.

³ In the case of Articles 296 and 297, the right to prosecute is subject to a limitation period of two years.³⁵¹

**Title Seventeen:
Felonies and Misdemeanours against the Administration
of Justice**

Art. 303

False accusation

1. Any person who makes an accusation to the authorities that a person whom he knows to be innocent has committed a felony or a misdemeanour, with the intention of causing a criminal prosecution to be brought against that person, any person who otherwise carries out malicious acts with the intention of causing a criminal prosecution to be brought against a person whom he knows to be innocent, shall be liable to a custodial sentence or to a monetary penalty.

2. If the false accusation relates to a contravention, the penalty is a custodial sentence not exceeding three years or a monetary penalty.

Art. 304Misleading the
judicial authorities

1. Any person who reports the commission of a criminal offence to the judicial authorities which he knows has not been committed, any person who falsely reports to the judicial authorities that he has himself committed an offence, shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

2. In particularly minor cases, the court may waive the imposition of a penalty.

³⁵⁰ Amended by No I of the FA of 5 Oct. 1950, in force since 5 Jan. 1951 (AS **1951** 1 16; BBl **1949** 1 1249).

³⁵¹ Amended by No I of the FA of 22 March 2002 (Limitation of the Right to Prosecute), in force since 1 Oct. 2002 (AS **2002** 2986 2988; BBl **2002** 2673 1649).

Art. 305

Assisting offenders

¹ Any person who assists another to evade prosecution, the execution of a sentence, or the execution of any of the measures provided for in Articles 59–61, 63 and 64³⁵² shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

^{1bis} Any person who assists a person who is being prosecuted or has been convicted outside Switzerland in respect of a felony in accordance with Article 101 to evade prosecution or the execution of a custodial sentence or a measure within the meaning of Articles 59–61, 63 or 64 in that place shall be liable to the same penalties as in paragraph 1.³⁵³

² The court may waive the imposition of a penalty where the person committing an offence in terms of this Article is so closely related to the person receiving his assistance that his conduct is excusable.

Art. 305^{bis} ³⁵⁴

Money laundering

1. Any person who carries out an act that is aimed at frustrating the identification of the origin, the tracing or the forfeiture of assets which he knows or must assume originate from a felony or aggravated tax misdemeanour shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.³⁵⁵

^{1bis}. An aggravated tax misdemeanour is any of the offences set out in Article 186 of the Federal Act of 14 December 1990³⁵⁶ on Direct Federal Taxation and Article 59 paragraph 1 clause one of the Federal Act of 14 December 1990³⁵⁷ on the Harmonisation of Direct Federal Taxation at Cantonal and Communal Levels, if the tax evaded in any tax period exceeds 300 000 francs.³⁵⁸

2. In serious cases, the penalty is a custodial sentence not exceeding five years or a monetary penalty. A custodial sentence is combined with a monetary penalty not exceeding 500 daily penalty units.³⁵⁹

A serious case is constituted, in particular, where the offender:

³⁵² Part of sentence amended by No II 2 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS 2006 3459 3535; BBl 1999 1979).

³⁵³ Inserted by No I of the FA of 9 Oct. 1981, in force since 1 Oct. 1982 (AS 1982 1530 1534; BBl 1980 I 1241).

³⁵⁴ Inserted by No I of the FA of 23 March 1990, in force since 1 Aug. 1990 (AS 1990 1077 1078; BBl 1989 II 1061).

³⁵⁵ Amended by No I 4 of the FA of 12 Dec. 2014 on the Implementation of the 2012 Revision of the Recommendations of the Financial Action Task Force, in force since 1 Jan. 2016 (AS 2015 1389; BBl 2014 605).

³⁵⁶ SR 642.11

³⁵⁷ SR 642.14

³⁵⁸ Inserted by No I 4 of the FA of 12 Dec. 2014 on the Implementation of the 2012 Revision of the Recommendations of the Financial Action Task Force, in force since 1 Jan. 2016 (AS 2015 1389; BBl 2014 605). See also the transitional provision to this amendment at the end of the text.

³⁵⁹ Penalties revised by No II 1 para. 16 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS 2006 3459 3535; BBl 1999 1979).

- a.³⁶⁰ acts as a member of a criminal or terrorist organisation;
 - b. acts as a member of a group that has been formed for the purpose of the continued conduct of money laundering activities; or
 - c. achieves a large turnover or substantial profit through commercial money laundering.
3. The offender is also liable to the foregoing penalties where the main offence was committed abroad, provided such an offence is also liable to prosecution at the place of commission.³⁶¹

Art. 305^{ter} 362

Insufficient diligence in financial transactions and right to report³⁶³

¹ Any person who as part of his profession accepts, holds on deposit, or assists in investing or transferring outside assets and fails to ascertain the identity of the beneficial owner of the assets with the care that is required in the circumstances shall be liable to a custodial sentence not exceeding one year or to a monetary penalty.³⁶⁴

² The persons included in paragraph 1 above are entitled to report to the Money Laundering Reporting Office in the Federal Office of Police any observations that indicate that assets originate from a felony or an aggravated tax misdemeanour in terms of Article 305^{bis} number 1^{bis}.³⁶⁵

Art. 306

Perjury by a party to civil proceedings

¹ Any person who is a party to civil proceedings and, following an express caution by the judge that he must tell the truth and notification of the penalties for failure to do so, gives false evidence in relation to the case shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

³⁶⁰ Amended by Annex No II 2 of the FedD of 25 Sept. 2020 on the Approval and Implementation of the Council of Europe Convention on the Prevention of Terrorism and its Additional Protocol and the Strengthening of Criminal Justice Instruments for combating Terrorism and Organised Crime, in force since 1 July 2021 (AS **2021** 360; BBl **2018** 6427).

³⁶¹ Corrected by the Drafting Committee of the Federal Assembly (Art. 33 ParlPA; AS **1974** 1051).

³⁶² Inserted by No I of the FA of 23 March 1990, in force since 1 Aug. 1990 (AS **1990** 1077 1078; BBl **1989** II 1061).

³⁶³ Amended by No I of the FA of 18 March 1994, in force since 1 Aug. 1994 (AS **1994** 1614 1618; BBl **1993** III 277).

³⁶⁴ Penalties revised by No II 1 para. 16 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS **2006** 3459 3535; BBl **1999** 1979).

³⁶⁵ Inserted by No I of the FA of 18 March 1994 (AS **1994** 1614; BBl **1993** III 277). Amended by No I 4 of the FA of 12 Dec. 2014 on the Implementation of the 2012 Revision of the Recommendations of the Financial Action Task Force, in force since 1 Jan. 2016 (AS **2015** 1389; BBl **2014** 605).

² If the offender testifies on oath or affirmation, the penalty is a custodial sentence not exceeding three years or a monetary penalty of not less than 90 daily penalty units.³⁶⁶

Art. 307

Perjury. Perjury by an expert witness. False translation

¹ Any person who appears in judicial proceedings as a witness, expert witness, translator or interpreter and gives false evidence or provides a false report, a false expert opinion or a false translation in relation to the case shall be liable to a custodial sentence not exceeding five years or to a monetary penalty.

² If the statement, report, expert opinion or translation is made on oath or affirmation, the penalty is a custodial sentence of at least six months and no more than five years.³⁶⁷

³ If the false statement relates to matters that are irrelevant to the judicial decision, the penalty is a monetary penalty.³⁶⁸

Art. 308

Mitigation of the sentence

¹ If the offender makes his false accusation (Art. 303), false report of an offence (Art. 304) or testimony (Art. 306 and 307) of his own accord and before it has caused any legal detriment to others, the court may reduce the sentence (Art. 48a) or waive a penalty.³⁶⁹

² If the offender perjured himself (Art. 306 and 307) because by testifying truthfully he or his close relative would risk prosecution, the court may reduce the sentence (Art. 48a).³⁷⁰

Art. 309³⁷¹

Administrative cases and proceedings before international courts

Articles 306–308 also apply to:

- a. the administrative court proceedings, arbitration proceedings and proceedings before public authorities and public officials who are entitled to examine witnesses;
- b. proceedings before international courts where Switzerland recognises their mandatory jurisdiction.

³⁶⁶ Penalties revised by No II 1 para. 16 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS 2006 3459 3535; BBl 1999 1979).

³⁶⁷ Penalties revised by No II 1 of the FA of 19 June 2015 (Amendment to the Law on Criminal Sanctions), in force since 1 Jan. 2018 (AS 2016 1249; BBl 2012 4721).

³⁶⁸ Penalties revised by No II 1 of the FA of 19 June 2015 (Amendment to the Law on Criminal Sanctions), in force since 1 Jan. 2018 (AS 2016 1249; BBl 2012 4721).

³⁶⁹ Last part of sentence amended by No II 2 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS 2006 3459 3535; BBl 1999 1979).

³⁷⁰ Last part of sentence amended by No II 2 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS 2006 3459 3535; BBl 1999 1979).

³⁷¹ Amended by No I 1 of the FA of 22 June 2001 (Offences against the Administration of Justice before International Courts), in force since 1 July 2002 (AS 2002 1491 1492; BBl 2001 391).

Art. 310

Assisting prisoners to escape

1. Any person who by using force, threats or false pretences, frees or assists in the escape of a person under arrest, a convicted prisoner or a person committed to an institution by official order shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

2. If the act is committed by a mob, any person who participates in the mob shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

Any participants who commits acts of violence against persons or property shall be liable to a custodial sentence not exceeding three years or to a monetary penalty of not less than 30 daily penalty units.³⁷²

Art. 311

Prison mutiny

1. Convicted prisoners or other persons who have been committed to an institution by official order who form a riotous assembly with the common intent

to attack the officers of the institution or other persons entrusted with their supervision,

to coerce these persons by force or the threat of force to carry out acts or abstain from carrying out acts, or

to break out of the institution by using force,

are liable to a custodial sentence not exceeding three years or to a monetary penalty of not less than 30 daily penalty units.³⁷³

2. Any participant who commits acts of violence against persons or property shall be liable to a custodial sentence not exceeding five years or to a monetary penalty of not less than 90 daily penalty units.³⁷⁴

Title Eighteen: Offences against Official or Professional Duty

Art. 312

Abuse of public office

Any member of an authority or a public official who abuses his official powers in order to secure an unlawful advantage for himself or another or to cause prejudice to another shall be liable to a custodial sentence not exceeding five years or to a monetary penalty.

³⁷² Penalties revised by No II 1 para. 16 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS 2006 3459 3535; BBl 1999 1979).

³⁷³ Penalties revised by No II 1 para. 16 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS 2006 3459 3535; BBl 1999 1979).

³⁷⁴ Penalties revised by No II 1 para. 16 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS 2006 3459 3535; BBl 1999 1979).

Art. 313

Overcharging of taxes

Any public official who for unlawful gain levies taxes, fees or other charges which are not due or which exceed the statutory rates shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 314³⁷⁵

Misconduct in public office

Any member of an authority or public official who, in the course of a legal transaction and with a view to obtaining an unlawful advantage for himself or another, damages the public interests that he has a duty to safeguard shall be liable to a custodial sentence not exceeding five years or to a monetary penalty. A custodial sentence must be combined with a monetary penalty.³⁷⁶

Art. 315–316³⁷⁷**Art. 317**³⁷⁸

Forgery of a document by a public official

1. Any public official or person acting in an official capacity who wilfully forges or falsifies a document or uses the genuine signature or handwriting of another to produce a false document, any public official or person acting in an official capacity who wilfully falsely certifies a fact of legal significance, and in particular falsely certifies the authenticity of a signature or handwriting or the accuracy of a copy, shall be liable to a custodial sentence not exceeding five years or to a monetary penalty.

2. If the person concerned acts through negligence, the penalty is a fine.

Art. 317^{bis 379}

Exempted acts

¹ Any person who, as part of a covert investigation, produces, amends or uses documents with the approval of a court in order to construct or maintain his cover story or produces, amends or uses documents with the authorisation of the Federal Intelligence Service (FIS) under Article

³⁷⁵ Amended by No I of the FA of 17 June 1994, in force since 1 Jan. 1995 (AS 1994 2290 2307; BBI 1991 II 969).

³⁷⁶ Penalties revised by No II 1 para. 16 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS 2006 3459 3535; BBI 1999 1979).

³⁷⁷ Repealed by No I 1 of the FA of 22 Dec. 1999, with effect from 1 May 2000 (Revision of the Criminal Law on Corruption; AS 2000 1121; BBI 1999 5497).

³⁷⁸ Amended by No I of the FA of 17 June 1994, in force since 1 Jan. 1995 (AS 1994 2290 2307; BBI 1991 II 969).

³⁷⁹ Inserted by Art. 24 No 1 of the FA of 20 June 2003 on Covert Investigations, in force since 1 Jan. 2005 (AS 2004 1409; BBI 1998 4241). Amended by Annex No 3 of the FA of 23 Dec. 2011, in force since 16 July 2012 (AS 2012 3745; BBI 2007 5037, 2010 7841).

17 IntelSA³⁸⁰ or the authorisation of the Head of the Federal Department of Defence, Civil Protection and Sport (DDPS) in accordance with Article 18 IntelSA in order to create or maintain his cover story or assumed identity does not commit an offence under Articles 251, 252, 255 and 317.³⁸¹

² Any person who, with authorisation for a covert investigation or as instructed by the competent authority under Article 17 or 18 IntelSA, produces or amends official documents for the purposes of cover stories or assumed identities does not commit an offence under Articles 251, 252, 255 and 317.³⁸²

³ Any person who produces, amends or uses official documents under the Federal Act of 23 December 2011³⁸³ on Extra-Procedural Witness Protection does not commit an offence under Articles 251, 252, 255 and 317.³⁸⁴

Art. 318

Issuing a false
medical certificate

1. Any doctor, dentist, veterinary surgeon or midwife who wilfully issues a certificate, the content of which is untrue, for the purpose of being produced to the authorities or to obtain an unlawful advantage, or which may prejudice the substantial and lawful interests of third parties shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

If the offender has requested, accepted or secured the promise of a special form of recompense, he shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

2. If the person concerned acts through negligence, the penalty is a fine.

Art. 319

Assistance by a
public official in
the escape of
prisoners

Any public official who assists or allows a person under arrest, a convicted prisoner or a person committed to an institution by official order to escape shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

³⁸⁰ SR 121

³⁸¹ Amended by Annex No II 2 of the FedD of 25 Sept. 2020 on the Approval and Implementation of the Council of Europe Convention on the Prevention of Terrorism and its Additional Protocol and the Strengthening of Criminal Justice Instruments for combating Terrorism and Organised Crime, in force since 1 July 2021 (AS 2021 360; BBl 2018 6427).

³⁸² Amended by Annex No II 5 of the Intelligence Service Act of 25 Sept. 2015, in force since 1 Sept. 2017 (AS 2017 4095; BBl 2014 2105).

³⁸³ SR 312.2

³⁸⁴ Inserted by Annex No 3 of the FA of 23 Dec. 2011 on Extra-Procedural Witness Protection, in force since 1 Jan. 2013 (AS 2012 6715; BBl 2011 1).

Breach of official secrecy

Art. 320³⁸⁵

1. Any person who discloses secret information that has been confided to him in his capacity as a member of an authority or as a public official or which has come to his knowledge in the execution of his official duties or as an auxiliary to a public official or an authority shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

A breach of official secrecy remains an offence following termination of employment as a member of an authority or as a public official or of the auxiliary activity.

2. The offender is not liable to any penalty if he has disclosed the secret information with the written consent of his superior authority.

Art. 321

Breach of professional confidentiality

1. Any person who in his capacity as a member of the clergy, lawyer, defence lawyer, notary, patent attorney, auditor subject to a duty of confidentiality under the Code of Obligations (CO)³⁸⁶, doctor, dentist, chiropractor, pharmacist, midwife, psychologist, nurse, physiotherapist, occupational therapist, dietician, optometrist, osteopath or as an assistant to any of the foregoing persons discloses confidential information that has been confided to him in his professional capacity or which has come to his knowledge in the practice of his profession shall be liable on complaint to a custodial sentence not exceeding three years or to a monetary penalty.³⁸⁷

A student who discloses confidential information that has come to his knowledge in the course of his studies is also liable to the foregoing penalties.

A breach of professional confidentiality remains an offence following the termination of professional employment or of the studies.

2. The person disclosing the information is not liable to any penalty if he does so with the consent of the person to whom the information pertains or on the basis of written authorisation issued in response to his application by a superior authority or supervisory authority.

3. The federal and cantonal provisions on the duties to report and cooperate, the duty to testify and on the obligation to provide information to an authority are reserved.³⁸⁸

³⁸⁵ Amended by Annex 1 No 7 of the Information Security Act of 18 Dec. 2020, in force since 1 Jan. 2023 (AS **2022** 232, 750; BBI **2017** 2953).

³⁸⁶ SR **220**

³⁸⁷ Amended by Annex No 1 of the Healthcare Occupations Act of 30 Sept. 2016, in force since 1 Feb. 2020 (AS **2020** 57; BBI **2015** 8715).

³⁸⁸ Amended by Annex No 1 of the FA of 15 Dec. 2017 (Child Protection), in force since 1 Jan. 2019 (AS **2018** 2947; BBI **2015** 3431).

Art. 321^{bis 389}

Breach of professional confidentiality in research involving human beings

¹ Any person who discloses without authorisation a professional secret that has come to his knowledge in the course of his research activities involving human beings in accordance with the Human Research Act of 30 September 2011³⁹⁰ shall be liable to a penalty in accordance with Article 321.

² Professional secrets may be disclosed for the purpose of research into human diseases and concerning the structure and function of the human body if the requirements of Article 34 of the Human Research Act of 30 September 2011 are met and authorisation for disclosure has been obtained from the responsible ethics committee.

Art. 321^{ter 391}

Breach of postal or telecommunications secrecy

¹ Any person who in his capacity as a public official, employee or auxiliary of an organisation providing postal or telecommunications services reveals to a third party details of customers' post, payments or telecommunications, opens sealed mail or tries to find out its content, or allows a third party the opportunity to carry out such an act shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

² The foregoing penalties also apply to any person who by deception causes a person bound by a duty of confidentiality in terms of paragraph 1 to breach his obligation of secrecy.

³ A breach of postal or telecommunications secrecy remains an offence even after termination of employment as a public official, employee or auxiliary of an organisation providing postal or telecommunication services.

⁴ A breach of postal or telecommunications secrecy does not carry a penalty if it is carried out in order to determine the identity of the entitled person or to prevent loss or damage being occasioned.

⁵ Article 179^{octies} is reserved, together with the federal and cantonal provisions on the obligations to give evidence or provide information to a public authority.

³⁸⁹ Inserted by Annex No 4 of the FA of 19 June 1992 on Data Protection (AS **1993** 1945; BBl **1988** II 413). Amended by Annex No 2 of the Human Research Act of 30 Sept. 2011, in force since 1 Jan. 2014 (AS **2013** 3215; BBl **2009** 8045).

³⁹⁰ SR **810.30**

³⁹¹ Inserted by Annex No 2 of the Telecommunications Act of 30 April 1997, in force since 1 Jan. 1998 (AS **1997** 2187; BBl **1996** III 1405).

Art. 322³⁹²

Breach of the media duty to provide information

¹ Media organisations are obliged, at the request of any person, to reveal immediately and in writing their place of business and the identity of those responsible for their publications (Art. 28 para. 2 and 3).³⁹³

² Newspapers, magazines or periodicals must indicate in an imprint the place of business of their media organisation, significant holdings in other organisations and the editor responsible. If the editor is responsible only for part of the newspaper, magazine or periodical, it must be indicated that he is the editor responsible for that part. Details of the editors responsible must be given for each part of the newspaper, magazine or periodical.

³ In the event of any violation of the provisions of this Article, the manager of the media organisation shall be liable to a fine. If the person indicated as editor (Art. 28 para. 2 and 3) does not in fact hold such a position, this also constitutes an offence.³⁹⁴

Art. 322bis³⁹⁵

Failure to prevent an illegal publication

Any person who, as the person responsible in terms of Article 28 paragraphs 2 and 3, wilfully fails to prevent the publication of material³⁹⁶, the publication of which constitutes an offence shall be liable to a custodial sentence not exceeding three years or to a monetary penalty. If the person concerned acts through negligence, the penalty is a fine.

Title Nineteen:³⁹⁷ **Bribery****Art. 322ter**

1. Bribery of Swiss public officials
Bribery

Any person who offers, promises or gives a member of a judicial or other authority, a public official, an officially-appointed expert, translator or interpreter, an arbitrator, or a member of the armed forces an undue advantage, or offers, promises or gives such an advantage to a third party in order to cause the public official to carry out or to fail to carry out an act in connection with his official activity which is contrary to his duty or dependent on his discretion,

³⁹² Amended by No I of the FA of 10 Oct. 1997, in force since 1 April 1998 (AS **1998** 852 856; BBl **1996** IV 525).

³⁹³ Part of sentence amended by No II 2 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS **2006** 3459 3535; BBl **1999** 1979).

³⁹⁴ Part of sentence amended by No II 2 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS **2006** 3459 3535; BBl **1999** 1979).

³⁹⁵ Inserted by No I of the FA of 10 Oct. 1997, in force since 1 April 1998 (AS **1998** 852 856; BBl **1996** IV 525).

³⁹⁶ Part of sentence amended by No II 2 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS **2006** 3459 3535; BBl **1999** 1979).

³⁹⁷ Inserted by No I 1 of the FA of 22 Dec. 1999 (Revision of the Criminal Law on Corruption), in force since 1 May 2000 (AS **2000** 1121 1126; BBl **1999** 5497).

shall be liable to a custodial sentence not exceeding five years or to a monetary penalty.

Art. 322^{quater}

Acceptance of
bribes

Any person who as a member of a judicial or other authority, as a public official, officially-appointed expert, translator or interpreter, or as an arbitrator demands, secures the promise of or accepts an undue advantage for that person or for a third party in order that he carries out or fails to carry out an act in connection with his official activity which is contrary to his duty or dependent on his discretion,

shall be liable to a custodial sentence not exceeding five years or to a monetary penalty.

Art. 322^{quinquies}³⁹⁸

Granting an ad-
vantage

Any person who offers, promises or gives a member of a judicial or other authority, a public official, an officially-appointed expert, translator or interpreter, an arbitrator or a member of the armed forces an undue advantage for that person or for a third party in order that the person carries out his official duties shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 322^{sexies}³⁹⁹

Acceptance of an
advantage

Any person who as a member of a judicial or other authority, as a public official, officially-appointed expert, translator or interpreter, or as an arbitrator, demands, secures the promise of, or accepts an undue advantage for himself or for a third party in order that he carries out his official duties shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

Art. 322^{septies}

2. Bribery of for-
eign public offi-
cials

Any person who offers, promises or gives a member of a judicial or other authority, a public official, an officially-appointed expert, translator or interpreter, an arbitrator, or a member of the armed forces who is acting for a foreign state or international organisation an undue advantage, or gives such an advantage to a third party, in order that the person carries out or fails to carry out an act in connection with his official activities which is contrary to his duties or dependent on his discretion,

³⁹⁸ Amended by No I of the FA of 25 Sept. 2015 (Criminal Law on Corruption), in force since 1 July 2016 (AS 2016 1287; BBl 2014 3591).

³⁹⁹ Amended by No I of the FA of 25 Sept. 2015 (Criminal Law on Corruption), in force since 1 July 2016 (AS 2016 1287; BBl 2014 3591).

any person who as a member of a judicial or other authority, a public official, an officially-appointed expert, translator or interpreter, an arbitrator, or a member of the armed forces of a foreign state or of an international organisation demands, secures the promise of, or accepts an undue advantage for himself or for a third party in order that he carries out or fails to carry out an act in connection with his official activity which is contrary to his duty or dependent on his discretion⁴⁰⁰

shall be liable to a custodial sentence not exceeding five years or to a monetary penalty.

Art. 322^{octies}401

3. Bribery of private individuals
Bribery

1. Any person who offers, promises or gives an employee, partner, agent or any other auxiliary of a third party in the private sector an undue advantage for that person or a third party in order that the person carries out or fails to carry out an act in connection with his official activities which is contrary to his duties or dependent on his discretion shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

² In minor cases, the offence is only prosecuted on complaint.

Art. 322^{novies} 402

Accepting bribes

1 Any person who as an employee, partner, agent or any other auxiliary of a third party in the private sector demands, secures the promise of, or accepts an undue advantage for himself or for a third party in order that the person carries out or fails to carry out an act in connection with his official activities which is contrary to his duties or dependent on his discretion shall be liable to a custodial sentence not exceeding three years or to a monetary penalty.

² In minor cases, the offence is only prosecuted on complaint.

Art. 322^{decies} 403

4. General provisions

1 The following are not undue advantages:

- a. advantages permitted under public employment law or contractually approved by a third party;
- b. negligible advantages that are common social practice.

⁴⁰⁰ Paragraph inserted by Art. 2 No 2 of the FedD of 7 Oct. 2005 on the Approval and Implementation of the Criminal Law Convention and the Additional Protocol of the Council of Europe on Corruption, in force since 1 July 2006 (AS **2006** 2371 2374; BBI **2004** 6983).

⁴⁰¹ Amended by No I of the FA of 25 Sept. 2015 (Criminal Law on Corruption), in force since 1 July 2016 (AS **2016** 1287; BBI **2014** 3591).

⁴⁰² Inserted by No I of the FA of 25 Sept. 2015 (Criminal Law on Corruption), in force since 1 July 2016 (AS **2016** 1287; BBI **2014** 3591).

⁴⁰³ Inserted by No I of the FA of 25 Sept. 2015 (Criminal Law on Corruption), in force since 1 July 2016 (AS **2016** 1287; BBI **2014** 3591).

² Private individuals who fulfil official duties are subject to the same provisions as public officials.

Title Twenty:⁴⁰⁴ Contraventions of Federal Law

Art. 323⁴⁰⁵

Failure of a debtor to comply with the regulations governing Debt Enforcement and Bankruptcy proceedings

The following persons are liable to a fine:

1. a debtor who is not present or has not appointed a representative to be present at the seizure of or the recording of an inventory of his assets of which he has been given lawful notice (Art. 91 para. 1 no 1, 163 para. 2 and 345 para. 1⁴⁰⁶ DEBA⁴⁰⁷);
2. a debtor who fails to disclose his assets including those not in his possession, or his claims and rights against third parties to the extent required to obtain satisfaction by seizure or to implement an attachment (Art. 91 para. 1 para. 2 and 275 DEBA);
3. a debtor who fails to fully disclose his assets including those not in his possession, or his claims and rights against third parties on the recording of an inventory of assets (Art. 163 para. 2, 345 para. 1⁴⁰⁸ DEBA);
4. a debtor who fails to disclose or make available all his assets to the Bankruptcy Office (Art. 222 para. 1 DEBA);
5. a debtor who does not make himself available to the bankruptcy administrator during the bankruptcy proceedings unless he has special permission to be excused this duty (Art. 229 para. 1 DEBA).

Art. 324⁴⁰⁹

Failure of third parties to comply with the regulations governing debt collection, bankruptcy and composition proceedings

The following persons are liable to a fine:

1. any adult person who shared a household with a debtor who is deceased or has absconded and who fails to disclose full details of that debtor's assets and to make themselves available to the Bankruptcy Office (Art. 222 para. 2 DEBA⁴¹⁰);
2. any debtor of a bankrupt who fails to report to the Bankruptcy Office within the time limit (Art. 232 para. 2 para. 3 DEBA);

⁴⁰⁴ Originally Title 19.

⁴⁰⁵ Amended by Annex No 8 of the FA of 16 Dec. 1994, in force since 1 Jan. 1997 (AS 1995 1227 1307; BBl 1991 III 1).

⁴⁰⁶ Now Art. 341 para. 1.

⁴⁰⁷ SR 281.1

⁴⁰⁸ Now Art. 341 para. 1.

⁴⁰⁹ Amended by Annex No 8 of the FA of 16 Dec. 1994, in force since 1 Jan. 1997 (AS 1995 1227 1307; BBl 1991 III 1).

⁴¹⁰ SR 281.1

3. any person who possesses items belonging to a debtor as a pledge or for any other reason and fails to deliver such items to the Bankruptcy Office within the time limit (Art. 232 para. 2 para. 4 DEBA);
4. any person who possesses items belonging to a debtor as a pledgee and fails to deliver such items to the liquidators after expiry of the time limit for realisation (Art. 324 para. 2 DEBA);
5. any third party who fails to comply with his duty to provide information and to deliver assets in accordance with Articles 57a paragraph 1, 91 paragraph 4, 163 paragraph 2, 222 paragraph 4 and 345 paragraph 1⁴¹¹ of the DEBA.

Art. 325

Failure to comply with accounting regulations

Any person who wilfully or through negligence fails to comply with the statutory duty to keep proper accounts or to preserve accounts, business correspondence and business telegrams, any person who wilfully or through negligence fails to comply with the statutory duty to preserve accounts, business correspondence and business telegrams, shall be liable to a fine.

Art. 325^{bis} 412

Infringement of the regulations on reporting payments to state bodies

A person shall be liable to a fine if he or she wilfully commits any of the following acts:

- a. provides false information in the report on payments made to state bodies in accordance with Article 964d CO⁴¹³ or wholly or partly fails to make the required report;
- b. fails to comply with the obligation to keep and retain reports on payments to state bodies in accordance with Article 964h CO.

Art. 325^{ter} 414

Infringement of other reporting obligations

¹ A person shall be liable to a fine not exceeding 100 000 francs if he or she wilfully commits any of the following acts:

- a. provides false information in the reports in accordance with Articles 964a, 964b and 964/ CO⁴¹⁵ or fails to make the required reports;

⁴¹¹ Now Art. 341 para. 1.

⁴¹² Inserted by No III 2 of the FA of 19 June 2020 (Indirect Counter-Proposal to the Popular Initiative "For responsible businesses – protecting human rights and the environment"), in force since 1 Jan. 2022 (AS 2021 846; BBl 2017 399).

⁴¹³ SR 220

⁴¹⁴ Inserted by No III 2 of the FA of 19 June 2020 (Indirect Counter-Proposal to the Popular Initiative "For responsible businesses – protecting human rights and the environment"), in force since 1 Jan. 2022 (AS 2021 846; BBl 2017 399).

⁴¹⁵ SR 220

- b. fails to comply with the statutory obligation to retain and document the reports in accordance with Articles 964c and 964/ CO.

² A person who acts through negligence shall be liable to a fine not exceeding 50 000 francs.

Art. 325^{quater} 416

Failure to comply with the regulations governing the protection of tenants of domestic and commercial properties

Any person who prevents or attempts to prevent a tenant by the threat of detrimental consequences, and in particular the termination of the lease, from contesting the level of rent or other claims of the landlord, any person who serves notice of termination on the tenant because the tenant asserts or wishes to assert his rights under the CO⁴¹⁷, or any person who unlawfully demands or attempts to demand payment of rent or other claims after the failure of an attempt to reach agreement thereon or following a court judgment thereon, shall be liable on complaint by the tenant to a fine.

Art. 326⁴¹⁸

Application to legal entities, trading companies and sole proprietorships⁴¹⁹

1. ...

Art. 326^{bis} 420

2. In cases falling under Article 325^{quater}⁴²¹

¹ Where the acts constituting offences under Article 325^{quater} are committed while attending to the affairs of a legal entity, general or limited partnership or sole proprietorship⁴²² or otherwise in the provision of commercial or business services to another, the criminal provisions apply to those natural persons who have committed the acts.⁴²³

⁴¹⁶ Originally Article 325^{bis}. Inserted by No II Art. 4 of the FA of 15 Dec. 1989 on the Amendment of the CO (Leases and Tenancies) (AS 1990 802; BBI 1985 I 1389 at the end, final provisions on Titles VIII and VIII^{bis}). Amended by No III 2 of the FA of 19 June 2020 (Indirect Counter-Proposal to the Popular Initiative "For responsible businesses – protecting human rights and the environment"), in force since 1 Jan. 2022 (AS 2021 846; BBI 2017 399).

⁴¹⁷ SR 220

⁴¹⁸ Repealed by No II 3 of the FA of 13 Dec. 2002, with effect from 1 Jan. 2007 (AS 2006 3459 3535; BBI 1999 1979).

⁴¹⁹ Footnote relevant to German text only.

⁴²⁰ Inserted by No II Art. 4 of the FA of 15 Dec. 1989 on the Amendment of the CO (Leases and Tenancies), in force since 1 July 1990 (AS 1990 802; BBI 1985 I 1389 at the end, final provisions on Titles VIII and VIII^{bis}).

⁴²¹ Amended by No III 2 of the FA of 19 June 2020 (Indirect Counter-Proposal to the Popular Initiative "For responsible businesses – protecting human rights and the environment"), in force since 1 Jan. 2022 (AS 2021 846; BBI 2017 399).

⁴²² Footnote relevant to German text only.

⁴²³ Amended by No III 2 of the FA of 19 June 2020 (Indirect Counter-Proposal to the Popular Initiative "For responsible businesses – protecting human rights and the environment"), in force since 1 Jan. 2022 (AS 2021 846; BBI 2017 399).

² An employer or principal who is aware of the offence or becomes aware of the offence subsequently and who, although he is in a position to do so, fails to prevent the offence or to remedy its consequences shall be liable to the same penalties as the offender.

³ If the employer or principal is a legal entity, general or limited partnership, sole proprietorship⁴²⁴ or corporate body without legal personality, paragraph 2 applies to the culpable management bodies, members of the management bodies, executive partners, de facto managers or liquidators.

Art. 326^{ter}⁴²⁵

Contravention of the law on business and other names

Any person who uses a name for a legal entity or branch entered in the Commercial Register that does not correspond to the name entered in the Commercial Register and which may be misleading, any person who uses a misleading name for a legal entity or branch not entered in the Commercial Register, or any person who gives the impression that a foreign legal entity not entered in the Commercial Register has its registered office or a branch in Switzerland, shall be liable to a fine⁴²⁶.

Art. 326^{quater}⁴²⁷

Provision of false information by an employee benefits institution

Any person who as a management officer of an employee benefits institution is under a statutory obligation to provide information to beneficiaries and supervisory bodies but fails to provide any information or provides false information shall be liable to a fine.

Art. 327⁴²⁸

Violation of obligations to give notice of the beneficial owner of shares or capital contributions

Any person who wilfully fails to comply with obligations under Article 697j paragraphs 1–4 or Article 790a paragraphs 1–4 of the CO⁴²⁹ to give notice of beneficial owner of shares or capital contributions shall be liable to a fine.

⁴²⁴ Footnote relevant to German text only.

⁴²⁵ Inserted by No I of the FA of 17 June 1994 (AS 1994 2290; BBl 1991 II 969). Amended by Annex No 5 of the FA of 16 Dec. 2005 (Law on Limited Liability Companies and Amendments to the Law on Companies Limited by Shares, Cooperatives, the Commercial Register and Business Names), in force since 1 Jan. 2008 (AS 2007 4791; BBl 2002 3148, 2004 3969).

⁴²⁶ Corrected by the Drafting Committee of the Federal Assembly (Art. 58 para. 2 ParLA; SR 171.10).

⁴²⁷ Inserted by No I of the FA of 17 June 1994, in force since 1 Jan. 1995 (AS 1994 2290 2307; BBl 1991 II 969).

⁴²⁸ Amended by No I 2 of the FA of 21 June 2019 on Implementing the Recommendations of the Global Forum on Transparency and Transfer of Information for Tax Purposes, in force since 1 Nov. 2019 (AS 2019 3161; BBl 2019 279).

⁴²⁹ SR 220

Art. 327a⁴³⁰

Violation of
company law ob-
ligations on
keeping registers

A person shall be liable to a fine if he or she wilfully fails to keep any of the following registers in accordance with the regulations or if he or she infringes associated company law obligations:

- a. in the case of a company limited by shares: the share register in accordance with Article 686 paragraphs 1–3 and 5 CO⁴³¹ or the register of the beneficial owners of the shares in accordance with Article 697I CO;
- b. in the case of a limited liability company: the register of contributions in accordance with Article 790 paragraphs 1–3 and 5 CO or the register of the beneficial owners of the capital contributions in accordance with Article 790a paragraph 5 CO in conjunction with Article 697I CO;
- c. in the case of a cooperative: the register of cooperative members in accordance with Article 837 paragraphs 1 and 2 CO;
- d. in the case of an investment company with variable capital (Art. 36 of the Collective Investment Schemes Act of 23 June 2006⁴³²); the share register recording the company shareholders or the register of the beneficial owners of the shares held by the company shareholders in accordance with Article 46 paragraph 3 of the Collective Investment Schemes Act of 23 June 2006.

Art. 327b⁴³³

Failure to com-
ply with the stat-
utory obligations
of associations

Any person who wilfully fails to comply with the any of obligations for associations specified in Articles 61a and 69 paragraph 2 of the Civil Code⁴³⁴ shall be liable to a fine.

Art. 328

Reproduction of
postage stamps
without intent to
commit forgery

1. Any person who reproduces Swiss or foreign postage stamps with the intention of marketing the stamps as reproductions but without making the individual stamps distinguishable as reproductions from genuine stamps, or

any person who imports, offers for sale or markets such reproduction stamps,

shall be liable to a fine.

⁴³⁰ Inserted by No I 2 of the FA of 21 June 2019 on Implementing the Recommendations of the Global Forum on Transparency and Transfer of Information for Tax Purposes, in force since 1 Nov. 2019 (AS 2019 3161; BBl 2019 279).

⁴³¹ SR 220

⁴³² SR 951.31

⁴³³ Inserted by Annex 1 No 2 of the FA of 19 March 2021, in force since 1 Jan. 2023 (AS 2021 656; 2022 551; BBl 2019 5451).

⁴³⁴ RS 210

2. The reproductions are forfeited.

Art. 329

Breach of military secrecy

1. Any person who unlawfully enters buildings or any other places, the access to which is prohibited by the military authorities, makes drawings, diagrams or plans or takes photographs or makes films of military establishments or objects serving the national defence, or copies or publishes such drawings, diagrams, plans, photographs or films, shall be liable to a fine.
2. Attempts and complicity are also offences.

Art. 330

Trading in material requisitioned by the armed forces

Any person who unlawfully sells, purchases, pledges or accepts as a pledge, uses, disposes of, destroys or renders unusable property which has been seized or requisitioned by the military authorities in the interest of national defence shall be liable to a fine.⁴³⁵

Art. 331

Unauthorised wearing of the military uniform

Any person who wears the uniform of the Swiss armed forces without authority shall be liable to a fine.⁴³⁶

Art. 332⁴³⁷

Failure to report a find

Any person who finds or comes into the possession of property and fails to make a report to the police or the owner as required by Articles 720 paragraph 2, 720a and 725 paragraph 1 of the Civil Code⁴³⁸ shall be liable to a fine.

⁴³⁵ Penalties revised by No II 1 para. 16 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS 2006 3459 3535; BBl 1999 1979).

⁴³⁶ Penalties revised by No II 1 para. 16 of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS 2006 3459 3535; BBl 1999 1979).

⁴³⁷ Amended by No III of the FA of 4 Oct. 2002 (Basic Article Animals), in force since 1 April 2003 (AS 2003 463 466; BBl 2002 4164 5806).

⁴³⁸ SR 210

Book Three:⁴³⁹ Introduction and Application of the Code**Title One:****Relationship between this Code and other Federal and Cantonal Acts****Art. 333**

Application of the General Provisions to other federal acts

¹ The general provisions of this Code apply to offences provided for in other federal acts unless these federal acts themselves contain detailed provisions on such offences.

² In the other federal acts, the terms below are replaced as follows:

- a. penal servitude by a custodial sentence of more than one year;
- b. imprisonment by a custodial sentence not exceeding three years or by a monetary penalty;
- c. imprisonment for less than six months by a monetary penalty, whereby a one-month custodial sentence corresponds to a monetary penalty of 30 daily penalty units up to a maximum of 3000 francs.

³ An offence that carries a maximum penalty of detention or a fine or of a fine only is a contravention. Articles 106 and 107 apply. Article 8 of the Federal Act of 22 March 1974⁴⁴⁰ on Administrative Criminal Law is reserved. An offence is also a contravention if, in terms of another Federal Act that came into force before 1942, it carries a term of imprisonment not exceeding three months.

⁴ Sentences of lengths differing from those mentioned in paragraph 2 and Article 41 as well as fines of amounts differing from those mentioned in Article 106 are reserved.

⁵ If another federal act provides for a fine to be imposed for a felony or misdemeanour, Article 34 applies. Rules on determining a penalty that differ from Article 34 do not apply. Article 8 of the Federal Act of 22 March 1974 on Administrative Criminal Law remains reserved. If the fine is limited to a sum under 1 080 000 francs, this limit no longer applies. If the fine is limited to a sum exceeding 1 080 000 francs, this limit continues to apply. In this case, the maximum number of daily penalty units equals the current maximum fine divided by 3000.

⁶ Until they have been amended, the following applies in other federal acts:

- a. the limitation periods for the prosecution of felonies and misdemeanours are increased by half and the limitation periods for

⁴³⁹ Amended by No III of the FA of 13 Dec. 2002, in force since 1 Jan. 2007 (AS **2006** 3459 3535; BBl **1999** 1979).

⁴⁴⁰ SR **313.0**

the prosecution of contraventions by twice the ordinary duration;

- b. the limitation periods for the prosecution of contraventions that exceed one year are increased by the ordinary duration;
- c. the rules on the interruption and suspension of the limitation period for prosecution are repealed. Article 11 paragraph 3 of the Federal Act of 22 March 1974 on Administrative Criminal Law remains reserved;
- d. the limitation period for prosecution no longer applies if a judgment is issued by a court of first instance before expiry of the limitation period.
- e. the limitation periods for the execution of penalties for felonies and misdemeanours continue to apply, and those for penalties for contraventions are increased by one half.
- f. the provisions on the suspension of the limitation period for the execution of a penalty continue to apply, and those on interruption are repealed.

⁷ The contraventions provided for in other federal acts are offences, even if they have been committed through negligence, unless only intentional commission is an offence in terms of the provision concerned.

Art. 334

Reference to repealed provisions

If reference is made in federal legislation to provisions being amended or repealed by this Code, the references relate to the provisions of this Code that regulate the matter.

Art. 335

Cantonal acts

¹ The cantons retain the power to legislate on contraventions that are not the subject matter of federal legislation.

² The cantons have the power to provide for sanctions for offences against cantonal administrative and procedural law.

Title Two: ...

Art. 336–338⁴⁴¹

⁴⁴¹ Repealed by Annex 1 No II 8 of the Criminal Procedure Code of 5 Oct. 2007, with effect from 1 Jan. 2011 (AS **2010** 1881; BBl **2006** 1085).

Title Three: ...**Art. 339–348**⁴⁴²**Title Four: Administrative Assistance on Police Matters**⁴⁴³**Art. 349**⁴⁴⁴**Art. 349a**⁴⁴⁵

1. Protection of
personal data.
a. Legal basis

The competent federal authorities may only disclose personal data if there is a legal basis for doing so under Article 7 of the Schengen Data Protection Act of 28 September 2018⁴⁴⁶ (SADP) or if:

- a. disclosure of personal data is required to protect the life or physical integrity of the person concerned or of a third party;
- b. the person concerned has made their personal data general accessible and has not expressly prohibited the disclosure of the data.

Art. 349b⁴⁴⁷

b. Equal treatment

¹ For the disclosure of personal data to the competent authorities of states linked to Switzerland by one of the Schengen association agreements (Schengen States), no stricter data protection rules may apply than for the disclosure of personal data to Swiss criminal authorities.

² Special laws providing for stricter data protection rules for the disclosure of personal data to the competent foreign authorities do not apply to disclosure to the competent authorities of the Schengen States.

⁴⁴² Repealed by Annex 1 No II 8 of the Criminal Procedure Code of 5 Oct. 2007, with effect from 1 Jan. 2011 (AS **2010** 1881; BBl **2006** 1085).

⁴⁴³ Amended by Annex 1 No II 8 of the Criminal Procedure Code of 5 Oct. 2007, in force since 1 Jan. 2011 (AS **2010** 1881; BBl **2006** 1085).

⁴⁴⁴ Repealed by Annex 1 No 5 of the FA of 13 June 2008 on the Federal Police Information System, with effect from 5 Dec. 2008 (AS **2008** 4989; BBl **2006** 5061).

⁴⁴⁵ Inserted by No II 2 of the FA of 28 Sept. 2018 on the implementation of Directive (EU) 2016/680 on the protection of natural persons with regard to the processing of personal data by competent authorities for the purposes of the prevention, investigation, detection or prosecution of criminal offences or the execution of criminal penalties, in force since 1 March 2019 (AS **2019** 625; BBl **2017** 6941).

⁴⁴⁶ SR **235.3**

⁴⁴⁷ Inserted by No II 2 of the FA of 28 Sept. 2018 on the implementation of Directive (EU) 2016/680 on the protection of natural persons with regard to the processing of personal data by competent authorities for the purposes of the prevention, investigation, detection or prosecution of criminal offences or the execution of criminal penalties, in force since 1 March 2019 (AS **2019** 625; BBl **2017** 6941).

Art. 349^{c448}

c. Disclosure of personal data to a third country or an international body

¹ Personal data may not be disclosed to the competent authority of a state which is not linked to Switzerland by one of the Schengen association agreements (third country), or to an international body if this would seriously endanger the privacy of the data subjects, in particular due to a lack of adequate protection.

² Adequate protection shall be ensured by:

- a. the legislation of the third country, if the European Union has so provided in a resolution;
- b. an international treaty;
- c. specific guarantees.

³ If the disclosing authority is a federal authority, it shall inform the Federal Data Protection and Information Commissioner (Commissioner) of the categories of disclosures of personal data made on the basis of specific guarantees pursuant to paragraph 2 letter c. Every disclosure is documented.

⁴ By way of derogation from paragraph 1, personal data may be disclosed to the competent authority of a third country or an international body if disclosure is necessary in a particular case:

- a. to protect the life or the physical integrity of the data subject or of a third party;
- b. to prevent imminent serious danger threatening the public security of a Schengen or a third country;
- c. to prevent, detect or prosecute a criminal offence, provided that disclosure does not conflict with the overriding legitimate interests of the data subject;
- d. to exercise or enforce legal claims against an authority responsible for the prevention, detection or prosecution of a criminal offence, provided that disclosure does not conflict with the overriding legitimate interests of the data subject.

⁵ If the disclosing authority is a federal authority, it shall inform the Commissioner of the disclosures pursuant to paragraph 4.

⁴⁴⁸ Inserted by No II 2 of the FA of 28 Sept. 2018 on the implementation of Directive (EU) 2016/680 on the protection of natural persons with regard to the processing of personal data by competent authorities for the purposes of the prevention, investigation, detection or prosecution of criminal offences or the execution of criminal penalties, in force since 1 March 2019 (AS **2019** 625; BBl **2017** 6941).

Art. 349^{d449}

d. Disclosure of personal data by a Schengen State to a third country or an international body

¹ Personal data transmitted or made available by a Schengen State may be disclosed to the competent authority of a third country or an international body, only if:

- a. the disclosure is necessary to prevent, detect or prosecute a criminal offence;
- b. the Schengen State which transmitted or made available the personal data has given its prior consent to the disclosure; and
- c. the requirements under Article 349^c are fulfilled.

² By way of derogation from paragraph 1 letter b, personal data may be disclosed in a particular case, if:

- a. the prior consent of the Schengen State not cannot be obtained in time; and
- b. disclosure is essential to prevent an imminent serious threat to the public security of a Schengen State or a third country or for safeguarding the essential interests of a Schengen State.

³ The Schengen State shall be informed immediately of the disclosure referred to in paragraph 2.

Art. 349^{e450}

e. Disclosure of personal data to a recipient established in a third country

¹ Where it is not possible, in particular in cases of emergency, to disclose personal data to the competent authority of a third country through the normal channels of police cooperation, the competent authority may exceptionally disclose them to a recipient established in that country, provided the following requirements are fulfilled:

- a. The disclosure is essential to fulfil a statutory task of the authority disclosing the data.
- b. No overriding interests of the data subject worthy of protection stand in the way of disclosure.

⁴⁴⁹ Inserted by No II 2 of the FA of 28 Sept. 2018 on the implementation of Directive (EU) 2016/680 on the protection of natural persons with regard to the processing of personal data by competent authorities for the purposes of the prevention, investigation, detection or prosecution of criminal offences or the execution of criminal penalties, in force since 1 March 2019 (AS 2019 625; BBl 2017 6941).

⁴⁵⁰ Inserted by No II 2 of the FA of 28 Sept. 2018 on the implementation of Directive (EU) 2016/680 on the protection of natural persons with regard to the processing of personal data by competent authorities for the purposes of the prevention, investigation, detection or prosecution of criminal offences or the execution of criminal penalties, in force since 1 March 2019 (AS 2019 625; BBl 2017 6941).

² The competent authority shall inform the recipient of the personal data at the time of disclosure that he may use the data only for the purposes specified by the authority.

³ It shall inform the competent authority of the third country without delay of any disclosure of personal data, provided it considers this appropriate.

⁴ If the responsible authority is a federal authority, it shall inform the Commissioner without delay of any disclosure pursuant to paragraph 1.

⁵ It shall document each disclosure of personal data. The Federal Council shall regulate the details.

Art. 349⁴⁵¹

f. Accuracy of personal data

¹ The competent authority shall correct incorrect personal data without delay.

² It shall notify the authority which transmitted the data, made them available or disclosed them of the correction without delay.

³ It shall inform the recipient whether the data it has disclosed are up-to-date and reliable.

⁴ It shall also provide the recipient with any further information that can be used to distinguish:

- a. the different categories of data subjects;
- b. personal data based on facts and on personal assessments.

⁵ The obligation to inform the recipient ceases to apply if the information referred to in paragraphs 3 and 4 is clear from the personal data itself or from the circumstances.

Art. 349g⁴⁵²

g. Verification of the legality of the data processing

¹ The data subject may request the Commissioner to check whether any data relating to the data subject is being processed lawfully if:

⁴⁵¹ Inserted by No II 2 of the FA of 28 Sept. 2018 on the implementation of Directive (EU) 2016/680 on the protection of natural persons with regard to the processing of personal data by competent authorities for the purposes of the prevention, investigation, detection or prosecution of criminal offences or the execution of criminal penalties, in force since 1 March 2019 (AS **2019** 625; BBl **2017** 6941).

⁴⁵² Inserted by No II 2 of the FA of 28 Sept. 2018 on the implementation of Directive (EU) 2016/680 on the protection of natural persons with regard to the processing of personal data by competent authorities for the purposes of the prevention, investigation, detection or prosecution of criminal offences or the execution of criminal penalties, in force since 1 March 2019 (AS **2019** 625; BBl **2017** 6941).

- a. the data subject's right to information about the exchange of data about them is restricted or deferred (Art. 18a and 18b of the Federal Act of 19 June 1992⁴⁵³ on Data Protection);
- b. his or her right to information is denied, restricted or deferred (Art. 17 and 18 SADP⁴⁵⁴); or
- c. his or her right to request the rectification, destruction or deletion of data relating to him or her is partially or completely denied (Art. 19 para. 2 let. a SADP).

² Only a federal authority under the supervision of the Commissioner may be examined.

³ The Commissioner shall complete the verification; he shall notify the data subject that either no data relating to him or her has been unlawfully processed, or that he has opened an investigation pursuant to Article 22 SADP in the case of errors in the processing of personal data.

⁴ If the Commissioner finds errors in the processing of the data, he shall order the competent federal authority to correct them.

⁵ The notification referred to in paragraph 3 shall always be worded in the same way and is not substantiated. It may not be contested.

Art. 349h⁴⁵⁵

h. Investigation ¹ If a data subject credibly demonstrates that an exchange of personal data concerning him or her could violate the provisions on the protection of personal data, he or she may request the Commissioner to open an investigation pursuant to Article 22 SADP⁴⁵⁶.

² An investigation may only be opened against a federal authority that is under the supervision of the Commissioner.

⁴⁵³ SR 235.1

⁴⁵⁴ SR 235.3

⁴⁵⁵ Inserted by No II 2 of the FA of 28 Sept. 2018 on the implementation of Directive (EU) 2016/680 on the protection of natural persons with regard to the processing of personal data by competent authorities for the purposes of the prevention, investigation, detection or prosecution of criminal offences or the execution of criminal penalties, in force since 1 March 2019 (AS 2019 625; BBl 2017 6941).

⁴⁵⁶ SR 235.3

³ The parties are the data subject and the federal authority against which the investigation has been opened.

⁴ Articles 23 and 24 SADP also apply.

Art. 350

2. Cooperation
with INTERPOL
a. Jurisdiction⁴⁵⁷

¹ The Federal Office of Police carries out the duties of a National Central Bureau in terms of the Constitution and General Regulations of the International Criminal Police Organization (INTERPOL).

² It is responsible for coordinating the exchange of information between the federal and cantonal prosecution services on the one hand and the National Central Bureaus of other states and the General Secretariat of INTERPOL on the other.

Art. 351

b. Tasks⁴⁵⁸

¹ The Federal Office of Police coordinates the exchange of police information for the investigation and prosecution offences and for the execution of sentences and measures.

² It may transmit police information for the purpose of preventing offences if there are specific indications that there is a serious probability of a felony or misdemeanour being committed.

³ It may coordinate the exchange of information relating to searches for missing persons and for the identification of unknown persons.

⁴⁵⁷ Amended by Annex 1 No II 8 of the Criminal Procedure Code of 5 Oct. 2007, in force since 1 Jan. 2011 (AS **2010** 1881; BBl **2006** 1085).

⁴⁵⁸ Amended by Annex 1 No II 8 of the Criminal Procedure Code of 5 Oct. 2007, in force since 1 Jan. 2011 (AS **2010** 1881; BBl **2006** 1085).

⁴ In the interest of preventing and investigating offences, the Federal Office of Police may receive and provide information from and to private individuals if this is in the interests of the persons concerned and their consent has been given or may be assumed in the circumstances.

Art. 352

c. Data protection⁴⁵⁹

¹ The exchange of police information is governed by the principles of the Mutual Assistance Act of 20 March 1981⁴⁶⁰ as well as the Constitution and General Regulations of INTERPOL declared to be applicable by the Federal Council.

² The Federal Act of 19 June 1992⁴⁶¹ on Data Protection applies to the exchange of information in connection with searches for missing persons and the identification of unknown persons and for administrative purposes.

³ The Federal Office may provide information directly to the Central Bureaus of other states provided the recipient state is subject to the INTERPOL data protection regulations.

Art. 353

d. Financial aid and other payments⁴⁶²

The Confederation may provide financial aid and make payments to INTERPOL.

Art. 354⁴⁶³

3. Cooperation in connection with the identification of persons

¹ The responsible department shall register and store biometric criminal records data recorded and transmitted to the department by cantonal, federal and foreign authorities in connection with criminal proceedings or in fulfilment of other statutory duties. This data may be used for comparison purposes to identify a wanted or unknown person.

² The following authorities may use and process data in terms of paragraph 1:

- a. the Federal Office of Police;
- b. the State Secretariat for Migration (SEM);
- c. the Federal Office of Justice;

⁴⁵⁹ Amended by Annex 1 No II 8 of the Criminal Procedure Code of 5 Oct. 2007, in force since 1 Jan. 2011 (AS **2010** 1881; BBl **2006** 1085).

⁴⁶⁰ SR **351.1**

⁴⁶¹ SR **235.1**

⁴⁶² Amended by Annex 1 No II 8 of the Criminal Procedure Code of 5 Oct. 2007, in force since 1 Jan. 2011 (AS **2010** 1881; BBl **2006** 1085).

⁴⁶³ Amended by Annex 1 No 3 of the Criminal Records Register Act of 17 June 2016, in force since 23 Jan. 2023 (AS **2022** 600; BBl **2014** 5713).

- d. the Federal Office for Customs and Border Security⁴⁶⁴;
- e. the Swiss representations abroad responsible for issuing visas;
- f. the Federal Intelligence Service;
- g. the cantonal police authorities;
- h. the cantonal migration authorities.⁴⁶⁵

³ Personal data that relates data in accordance with paragraph 1 shall be processed in separate information systems; the procedure is subject to the provisions of the Federal Act of 13 June 2008⁴⁶⁶ on Federal Police Information Systems, the Asylum Act of 26 June 1998⁴⁶⁷ and the Foreign Nationals and Integration Act of 16 December 2005⁴⁶⁸ and the Customs Act of 18 March 2005⁴⁶⁹.

⁴ The data may be used:

- a. until the expiry of the deadlines for the deletion of DNA profiles specified in Articles 16–19 des DNA Profiling Act of 20 June 2003⁴⁷⁰; or
- b. in the case of a conviction for a contravention: for up to five years following payment of a fine or execution of a related alternative custodial sentence.⁴⁷¹

⁵ The Federal Council shall regulate the details, and in particular the retention period for data that is recorded outside criminal proceedings, the deletion procedure and cooperation with the cantons. It shall regulate the transmission of criminal records data by the competent federal authorities and the cantons.⁴⁷²

⁴⁶⁴ The name of this administrative unit was changed in application of Art. 20 para. 2 of the Publications Ordinance of 7 Oct. 2015 (SR **170.512.1**).

⁴⁶⁵ Amended by Annex 2 No 1 of the FedD of 18 Dec. 2020 on the Approval and Implementation of the Exchange of Notes between Switzerland and the EU relating to the Adoption of the Legislation on the Establishment, Operation and Use of the Schengen Information System (SIS), in force since 23 Jan. 2023 (AS **2021** 365; **2022** 638; BBI **2020** 3465).

⁴⁶⁶ SR **361**

⁴⁶⁷ SR **142.31**

⁴⁶⁸ SR **142.20**

⁴⁶⁹ SR **631.0**

⁴⁷⁰ SR **363**

⁴⁷¹ Amended by Annex 2 No 1 of the FedD of 18 Dec. 2020 on the Approval and Implementation of the Exchange of Notes between Switzerland and the EU relating to the Adoption of the Legislation on the Establishment, Operation and Use of the Schengen Information System (SIS), in force since 23 Jan. 2023 (AS **2021** 365; **2022** 638; BBI **2020** 3465).

⁴⁷² Amended by Annex 2 No 1 of the FedD of 18 Dec. 2020 on the Approval and Implementation of the Exchange of Notes between Switzerland and the EU relating to the Adoption of the Legislation on the Establishment, Operation and Use of the Schengen Information System (SIS), in force since 23 Jan. 2023 (AS **2021** 365; **2022** 638; BBI **2020** 3465).

⁶ The SEM or the Federal Office of Police (fedpol) may transmit the data in an automated procedure to the national section of the Schengen Information System (SIS) for the purpose of issuing alerts.⁴⁷³

Art. 355⁴⁷⁴

4. ...

Art. 355a⁴⁷⁵

5. Cooperation with Europol
a. Exchange of data⁴⁷⁶

¹ fedpol and the Federal Intelligence Service (FIS) may pass on personal data, including sensitive personal data and personality profiles to the European Police Office (Europol).⁴⁷⁷

² The passing on of such data is subject in particular to the requirements of Articles 3 and 10–13 of the Agreement of 24 September 2004⁴⁷⁸ between the Swiss Confederation and the European Police Office.

³ At the same time as passing on data, the Federal Office of Police shall notify Europol of the purpose for which the data is provided as well as of any restrictions with regard to its processing to which it is itself subject in accordance with federal or cantonal legislation.

⁴ The exchange of personal data with Europol is regarded as equivalent to an exchange with a competent authority of a Schengen State (Art. 349b).⁴⁷⁹

Art. 355b⁴⁸⁰

b. Extension of mandate⁴⁸¹

The Federal Council is authorised to agree with Europol amendments to the scope of its mandate in accordance with Article 3 paragraph 3 of

⁴⁷³ Inserted by Annex 2 No 1 of the FedD of 18 Dec. 2020 on the Approval and Implementation of the Exchange of Notes between Switzerland and the EU relating to the Adoption of the Legislation on the Establishment, Operation and Use of the Schengen Information System (SIS), in force since 23. Jan. 2023 (AS **2021** 365; **2022** 638; BBl **2020** 3465).

⁴⁷⁴ Repealed by Annex 1 No 5 of the FA of 13 June 2008 on the Federal Police Information System, with effect from 5 Dec. 2008 (AS **2008** 4989; BBl **2006** 5061).

⁴⁷⁵ Inserted by Art. 2 of the FedD of 7 Oct. 2005 on the Approval and Implementation of the Agreement between Switzerland and Europol, in force since 1 April 2006 (AS **2006** 1017 1018; BBl **2005** 983).

⁴⁷⁶ Amended by Annex 1 No II 8 of the Criminal Procedure Code of 5 Oct. 2007, in force since 1 Jan. 2011 (AS **2010** 1881; BBl **2006** 1085).

⁴⁷⁷ Amended by Annex 1 No 4 of the FedD of 18 Dec. 2020 on the Approval and Implementation of the Exchange of Notes between Switzerland and the EU relating to the Adoption of the Legislation on the Establishment, Operation and Use of the Schengen Information System (SIS), in force since 22 Nov. 2022 (AS **2021** 365; **2022** 638; BBl **2020** 3465).

⁴⁷⁸ SR **0.360.268.2**

⁴⁷⁹ Inserted by No II 2 of the FA of 28 Sept. 2018 on the implementation of Directive (EU) 2016/680 on the protection of natural persons with regard to the processing of personal data by competent authorities for the purposes of the prevention, investigation, detection or prosecution of criminal offences or the execution of criminal penalties, in force since 1 March 2019 (AS **2019** 625; BBl **2017** 6941).

⁴⁸¹ Amended by Annex 1 No II 8 of the Criminal Procedure Code of 5 Oct. 2007, in force since 1 Jan. 2011 (AS **2010** 1881; BBl **2006** 1085).

the Agreement of 24 September 2004⁴⁸² between the Swiss Confederation and the European Police Office.

Art. 355c⁴⁸³

^{5bis}. Cooperation under the Schengen Association Agreement. Jurisdiction

The federal and cantonal police authorities shall implement the provisions of the Schengen Association Agreement⁴⁸⁴ in accordance with domestic law.

Art. 355d⁴⁸⁵

^{5ter}. ...

Art. 355e⁴⁸⁶

^{5quater}. SIRENE Office

¹ fedpol manages the central office for the exchange of supplementary information with the Schengen states (SIRENE Office).⁴⁸⁷

² Das SIRENE Office is the contact, coordination and consultation point for the exchange of information in connection with the alerts in the SIS. It reviews the formal admissibility of Swiss and foreign alerts in the SIS.

⁴⁸¹ Amended by Annex 1 No II 8 of the Criminal Procedure Code of 5 Oct. 2007, in force since 1 Jan. 2011 (AS **2010** 1881; BBl **2006** 1085).

⁴⁸² SR **0.360.268.2**

⁴⁸³ Inserted by Art. 3 No 4 of the FedD of 17 Dec. 2004 on the Adoption and Implementation of the Bilateral Agreements between Switzerland and the EU on the Association to Schengen and Dublin, in force since 1 June 2008 (AS **2008** 447 2179; BBl **2004** 5965).

⁴⁸⁴ Agreement of 26 Oct. 2004 between the Swiss Confederation, the European Union and the European Community on the Association of that State with the Implementation, Application and Development of the Schengen Acquis (SR **0.362.31**); Agreement of 28 April 2005 between the Swiss Confederation and the Kingdom of Denmark on the Establishment of Rights and Obligations between these two States with a view to Cooperation on Schengen (SR **0.362.33**); Agreement of 17 Dec. 2004 between the Swiss Confederation, the Republic of Iceland and the Kingdom of Norway on the implementation, application and development of the Schengen Acquis and on the criteria and procedure for determining the State responsible for examining an application for asylum lodged in Switzerland, Iceland or Norway (SR **0.362.32**).

⁴⁸⁵ Inserted by Art. 3 No 4 of the FedD of 17 Dec. 2004 on the Adoption and Implementation of the Bilateral Agreements between Switzerland and the EU on the Association to Schengen and Dublin (AS **2008** 447 2179; BBl **2004** 5965). Repealed by Annex 2 No II of the FA of 13 June 2008 on the Federal Police Information System, with effect from 5 Dec. 2008 (AS **2008** 4989; BBl **2006** 5061).

⁴⁸⁶ Inserted by Art. 3 No 4 of the FedD of 17 Dec. 2004 on the Adoption and Implementation of the Bilateral Agreements between Switzerland and the EU on the Association to Schengen and Dublin, in force since 1 June 2008 (AS **2008** 447 2179; BBl **2004** 5965).

⁴⁸⁷ Amended by Annex 1 No 4 of the FedD of 18 Dec. 2020 on the Approval and Implementation of the Exchange of Notes between Switzerland and the EU relating to the Adoption of the Legislation on the Establishment, Operation and Use of the Schengen Information System (SIS), in force since 22 Nov. 2022 (AS **2021** 365, **2022** 638; BBl **2020** 3465).

Art. 355f–355g⁴⁸⁸

Art. 356–361⁴⁸⁹

Art. 362⁴⁹⁰

6. Notification in relation to pornography
 If an investigating authority establishes that pornographic articles (Art. 197 para. 4) have been produced in or imported from a foreign state, it shall immediately notify the Federal Central Office for Combating Pornography.

Title Five: ...

Art. 363⁴⁹¹

Art. 364⁴⁹²

Title Six ...

Art. 365–369⁴⁹³

Art. 369a⁴⁹⁴

⁴⁸⁸ Inserted by No 4 of the FA of 19 March 2010 on the Implementation of Framework Decision 2008/977/JHA on the protection of personal data processed in the framework of police and judicial cooperation in criminal matters (AS **2010** 3387; BBl **2009** 6749). Repealed by No II 2 of the FA of 28 Sept. 2018 on the implementation of Directive (EU) 2016/680 on the protection of natural persons with regard to the processing of personal data by competent authorities for the purposes of the prevention, investigation, detection or prosecution of criminal offences or the execution of criminal penalties, with effect from 1 March 2019 (AS **2019** 625; BBl **2017** 6941).

⁴⁸⁹ Repealed by Annex 1 No II 8 of the Criminal Procedure Code of 5 Oct. 2007, with effect from 1 Jan. 2011 (AS **2010** 1881; BBl **2006** 1085).

⁴⁹⁰ Amended by Annex No 1 of the FedD of 27 Sept. 2013 (Lanzarote Convention), in force since 1 July 2014 (AS **2014** 1159; BBl **2012** 7571).

⁴⁹¹ Repealed by Annex 1 No II 8 of the Criminal Procedure Code of 5 Oct. 2007, with effect from 1 Jan. 2011 (AS **2010** 1881; BBl **2006** 1085). Revised by the Federal Assembly Drafting Committee on 20 Feb. 2013 (AS **2013** 845).

⁴⁹² Repealed by Annex No 1 of the FA of 15 Dec. 2017 (Child Protection), with effect from 1 Jan. 2019 (AS **2018** 2947; BBl **2015** 3431).

⁴⁹³ Repealed by Annex 1 No 3 of the Criminal Records Register Act of 17 June 2016, with effect from 23 Jan. 2023 (AS **2022** 600; BBl **2014** 5713).

⁴⁹⁴ Inserted by No I 1 of the FA of 13 Dec. 2013 on Activity Prohibition Orders and Contact Prohibition and Exclusion Orders (AS **2014** 2055; BBl **2012** 8819). Repealed by Annex 1 No 3 of the Criminal Records Register Act of 17 June 2016, with effect from 23 Jan. 2023 (AS **2022** 600; BBl **2014** 5713).

Art. 370 and 371⁴⁹⁵

Art. 371a⁴⁹⁶

**Title Seven:
Execution of Sentences and Measures, Probation
Assistance, Institutions and Facilities**

Art. 372

1. Duty to execute sentences and measures

¹ The cantons shall execute the judgments issued by their criminal courts on the basis of this Code. They are obliged to execute the judgments of the federal criminal justice authorities in return for the reimbursement of their costs.

² Decisions in criminal cases made by police authorities and other competent authorities and the decisions of prosecution services are deemed equivalent to court judgments.

³ The cantons shall guarantee the uniform execution of criminal sanctions.⁴⁹⁷

Art. 373

2. Monetary penalties, fines, costs and forfeitures
Execution

Legally binding decisions issued on the basis of federal or cantonal criminal law relating to monetary penalties, fines, costs and the forfeiture of property or assets may be executed anywhere in Switzerland.

Art. 374

Right of disposal

¹ The cantons are entitled to the monetary penalties and fines imposed and the property and assets forfeited in accordance with this Code.

² The Confederation is entitled to the proceeds of the cases judged by the Criminal or Appeals Chamber of the Federal Criminal Court.⁴⁹⁸

³ The use of proceeds for the benefit of persons harmed in accordance with Article 73 is reserved.

⁴⁹⁵ Repealed by Annex 1 No 3 of the Criminal Records Register Act of 17 June 2016, with effect from 23 Jan. 2023 (AS **2022** 600; BBl **2014** 5713).

⁴⁹⁶ Inserted by No I 1 of the FA of 13 Dec. 2013 on Activity Prohibition Orders and Contact Prohibition and Exclusion Orders (AS **2014** 2055; BBl **2012** 8819). Repealed by Annex 1 No 3 of the Criminal Records Register Act of 17 June 2016, with effect from 23 Jan. 2023 (AS **2022** 600; BBl **2014** 5713).

⁴⁹⁷ Inserted by No II 2 of the FA of 6 Oct. 2006 on the New System of Financial Equalisation and the Division of Tasks between the Confederation and the Cantons (NFA), in force since 1 Jan. 2008 (AS **2007** 5779 5817; BBl **2005** 6029).

⁴⁹⁸ Amended by No II 2 of the FA of 17 March 2017 (Creation of an Appeals Chamber in the Federal Criminal Court), in force since 1 Jan. 2019 (AS **2017** 5769; BBl **2013** 7109, **2016** 6199).

⁴ The provisions of the Federal Act of 19 March 2004⁴⁹⁹ on the Division of Forfeited Assets are reserved.⁵⁰⁰

Art. 375

3. Community service

1 The cantons are responsible for the execution of community service orders.

2 The competent authority decides on the nature and form of community service to be performed.

3 The statutory maximum number of working hours may be exceeded in the performance of community service. The regulations on health and safety in the workplace remain applicable.

Art. 376

4. Probation assistance

1 The cantons organise the system of probation assistance. They may delegate this duty to private organisations.

2 Probation assistance is normally the responsibility of the canton in which the probationer is resident.

Art. 377

5. Institutions and facilities
Duty of the cantons to establish and operate

1 The cantons shall establish and operate institutions and institution units for prison inmates in open and secure custody as well as for prison inmates in semi-detention and in the day release employment.

2 They may also provide units for special inmate groups, and in particular for:

- a. women;
- b. prison inmates of specific age groups;
- c. prison inmates serving very long or very short sentences;
- d. prison inmates that require constant care or treatment or are receiving basic or advanced training.

3 They shall establish and operate the institutions provided for in this Code for the execution of measures.

4 They shall ensure that the regulations and the operation of the institutions and facilities comply with this Code.

5 They shall facilitate the basic and advanced training of the staff.

⁴⁹⁹ SR 312.4

⁵⁰⁰ Inserted by Annex No 1 of the FA of 19 March 2004 on the Division of Forfeited Assets, in force since 1 Aug. 2004 (AS 2004 3503; BBl 2002 441).

Art. 378

Cooperation between the cantons

¹ The cantons may enter into agreements on the joint establishment and operation of institutions and facilities or secure themselves a right of joint use of the institutions and facilities belonging to other cantons.

² The cantons shall inform each other of the special features of their institutions and facilities, and in particular of the range of care, treatment and employment services; they shall cooperate in the allocation of prison inmates to institutions and facilities.

Art. 379

Licensing of private institutions

¹ The cantons may grant licences to privately run institutions and facilities authorising them to execute sentences in the form of semi-detention and of day release employment together with measures under Articles 59–61 and 63.

² Privately run institutions and facilities are subject to the supervision of the cantons.

Art. 380

Allocation of costs

¹ The costs of the execution of sentences and measures are borne by the cantons.

² The offender shall contribute in an appropriate manner to the costs:

- a. by performing work while serving a sentence or undergoing a measure;
- b. in accordance with his income or assets if he refuses to perform work assigned to him even though the work satisfies the requirements of Articles 81 or 90 paragraph 3; or
- c.⁵⁰¹ by deduction of part of the income due to him as payment for an activity while in semi-detention, while subject to electronic monitoring, while on day release employment or while in external accommodation combined with day release employment.

³ The cantons shall issue detailed regulations on offenders' contributions to costs.

⁵⁰¹ Amended by No I 1 of the FA of 19 June 2015 (Amendments to the Law of Criminal Sanctions), in force since 1 Jan. 2018 (AS **2016** 1249; BBl **2012** 4721).

Title 7a:⁵⁰²**Liability in Cases of Discharge from Lifelong Incarceration****Art. 380a**

¹ If a person subject to lifelong incarceration is released on parole or discharged from incarceration and commits a felony mentioned in Article 64 paragraph 1^{bis}, the responsible body politic shall be liable for the resultant injury and loss.

² In relation to rights of recourse against the offender and the time limits for filing claims for damages or satisfaction, the provisions of the CO⁵⁰³ on unlawful acts apply.

³ In relation to rights of recourse against the members of the authority issuing the order, cantonal law or the Government Liability Act of 14 March 1958⁵⁰⁴ applies.

Title Eight: Pardons, Amnesties, Re-opening of Cases**Art. 381**

1. Pardons
Jurisdiction

The right to grant a pardon in relation to convictions based on this Code or any other federal act is exercised:

- a.⁵⁰⁵ by the Federal Assembly in cases in which the Criminal or Appeals Chamber of the Federal Criminal Court or an administrative authority of the Confederation has passed judgment;
- b. by the pardons authority of the Canton in cases in which a cantonal authority has passed judgment.

Art. 382

Pardon petition

¹ The petition for a pardon may be filed by the offender, his legal representative or, with consent of the offender, by his defence agent, spouse or registered partner.⁵⁰⁶

⁵⁰² Inserted by No I of the FA of 21 Dec. 2007 (Indefinite Incarceration of Extremely Dangerous Offenders), in force since 1 Aug. 2008 (AS **2008** 2961 2964; BBl **2006** 889).

⁵⁰³ SR **220**

⁵⁰⁴ SR **170.32**

⁵⁰⁵ Amended by No II 2 of the FA of 17 March 2017 (Creation of an Appeals Chamber in the Federal Criminal Court), in force since 1 Jan. 2019 (AS **2017** 5769; BBl **2013** 7109, **2016** 6199).

⁵⁰⁶ Amended by Annex No 18 of the Same-Sex Partnership Act of 18 June 2004, in force since 1 Jan. 2007 (AS **2005** 5685; BBl **2003** 1288).

² In the case of political felonies and misdemeanours and in the case of offences connected with political felonies or misdemeanours, the Federal Council or the cantonal government is also entitled to initiate the pardon procedure.

³ The pardons authority may stipulate that the petition for a pardon that has been refused may not be filed again before the expiry of a certain period.

Art. 383

Effects

¹ A pardon may wholly or partly remit all sentences imposed by legally binding judgment or commute the sentences to less severe forms of sentence.

² The pardon decree specifies the extent of the pardon.

Art. 384

2. Amnesties

¹ The Federal Assembly may grant an amnesty in criminal matters governed by this Code or any other federal act.

² An amnesty excludes the prosecution of specific offences or categories of offender and grants the remission of related sentences.

Art. 385

3. Re-opening of cases

In the case of convictions based on this Code or any other federal act, where important information or evidence comes to light that was not available to the court at the time of the earlier proceedings, the cantons must allow the re-opening of the case for the benefit of the offender.

Title Nine: Preventive Measures, Supplementary Provisions and General Transitional Provisions

Art. 386⁵⁰⁷

1. Preventive measures

¹ The Confederation may employ investigative, educational and further measures aimed at preventing specific offences and crime in general.

² It may support projects that have the aim mentioned in paragraph 1.

³ It may participate in organisations that carry out measures mentioned in paragraph 1 or establish and support such organisations.

⁴ The Federal Council regulates the nature, aims and form of the preventive measures.

⁵⁰⁷ In force since 1 Jan. 2006 in accordance with the Ordinance of 2 Dec. 2005 (AS 2005 5723)

2. Supplemen-
tary provisions
of the Federal
Council

Art. 387

¹ The Federal Council has the power person, after consulting the cantons, to enact provisions on:

- a. the execution of cumulative sentences, supplementary sentences and cases where two or more individual sentences are executed simultaneously;
- b. the assignment of the responsibility for executing sentences and measures to another canton;
- c. the execution of sentences and measures imposed on persons suffering from illness or invalidity, or elderly persons;
- d. the execution of sentences and measures in cases under Article 80 involving women;
- e. the wages paid to prison inmates in accordance with Article 83.

^{1bis} The Federal Council enacts the required provisions on the establishment of the Federal Commission for the Assessment of the Treatability of Offenders subject to Lifelong Incarceration (Art. 64c para. 1) relating to the appointment of members of the Commission and their remuneration, procedures and the organisation of the Commission.⁵⁰⁸

² The Federal Council may at the request of the responsible cantonal authority issue special provisions on the separation of the institutions of the Canton of the Ticino.

³ ...⁵⁰⁹

⁴ The Federal Council may by way of a trial and for limited time:

- a. introduce or permit new penalties and measures as well as new forms of execution and modify the scope of application of existing sanctions and forms of execution;
- b. introduce or permit the delegation of the execution of custodial sentences to privately run institutions that satisfy the requirements of this Code relating to the implementation of sentences (Art. 74–85, 91 and 92). These institutions are subject to the supervision of the cantons.

⁵ The cantonal implementing provisions for the trial of new sanctions and forms of execution and the execution of sentences by privately run institutions (para. 4) require the approval of the Confederation in order to be valid.

⁵⁰⁸ Inserted by No I of the FA of 21 Dec. 2007 (Indefinite Incarceration of Extremely Dangerous Offenders), in force since 1 Aug. 2008 (AS **2008** 2961 2964; BBl **2006** 889).

⁵⁰⁹ Repealed by Annex 1 No 3 of the Criminal Records Register Act of 17 June 2016, with effect from 23 Jan. 2023 (AS **2022** 600; BBl **2014** 5713).

Art. 388

3. General transitional provisions
Execution of earlier judgments

¹ Judgments issued in application of the previous law are executed in accordance with the previous law. The exceptions in paragraphs 2 and 3 are reserved.

² Where an act that does not carry a penalty under the new law has led to conviction under the previous law, the sentence or measure imposed is no longer executed.

³ The provisions of the new law on the regime for the execution of sentences and measures and on the rights and obligations of prison inmates also apply to offenders who have been convicted in accordance with the previous law.

Art. 389

Limitation

¹ Unless the law provides otherwise, the provisions of the new statute of limitations for prosecution and the execution of sentences and measures, if they are less strict, also apply to offenders who have committed offences or been convicted before this Code comes into force.

² The periods of time that have elapsed before the new law comes into force are taken into account.

Art. 390

Offences prosecuted on complaint

¹ In the case offences that are only prosecuted on complaint, the period for filing a complaint is calculated in accordance with the law that applied at the time of the offence.

² If the new law requires a complaint to be filed in respect of an offence that was prosecuted *ex officio* under the previous law, the period for filing the complaint begins when the new law comes into force. If the prosecution has already been initiated, it may only be continued if a complaint is filed.

³ If the new law stipulates the *ex officio* prosecution of an offence that was only prosecuted on complaint under the previous law, an offence committed before the new law comes into force is only prosecuted if a complaint is filed.

Art. 391

4. Cantonal transitional provisions

The cantons shall notify the Confederation of the required transitional provisions to the Swiss Criminal Code.

Art. 392

5. Commencement of this Code

This Code comes into force on 1 January 1942.

Final Provisions of the Amendment of 18 March 1971⁵¹⁰

Final Provisions of the Amendment of 13 December 2002⁵¹¹

1. Execution of sentences

¹ Article 46 applies to the revocation of the suspended execution of a sentence ordered under the previous law. The court may impose a monetary penalty (Art. 34–36) or community service (Art. 37–39) instead of a custodial sentence.

² The secondary penalties imposed under the previous law of disqualification from holding public office (prev. Art. 51⁵¹²), revocation of parental authority and placing under guardianship (prev. Art. 53⁵¹³), expulsion due to conviction for an offence (prev. Art. 55⁵¹⁴), prohibition from entering premises licensed to sell alcohol (prev. Art. 56⁵¹⁵) are repealed when the new law comes into force.

³ The provisions of the new law on the execution of custodial sentences (Art. 74–85, 91 and 92) and on probation assistance, conduct orders and the voluntary social supervision (Art. 93–96) also apply to offenders who were convicted under the previous law.

2.⁵¹⁶ Imposition and execution of measures

¹ The provisions of the new law on measures (Art. 56–65) and on the execution of measures (Art. 90) also apply to offenders who committed an offence or were convicted before the new law comes into force. However the following also applies:

- a. The retrospective ordering of indefinite incarceration in accordance with Article 65 paragraph 2 is permitted only if indefinite incarceration would have been possible on the basis of Article 42 or 43 number 1 paragraph 2 of the previous law.
- b. The detention of young adults in a vocational training institution (Art. 100^{bis} in its version of 18 March 1971⁵¹⁷) and any measure for young adults (Art. 61) may not be for a period in excess of four years.

² Until twelve months at the latest after the new law comes into force, the court shall assess whether persons indefinitely incarcerated under Articles 42 or 43 number 1 paragraph 2 of the previous law fulfil the requirements for imposing a therapeutic

⁵¹⁰ FA of 18 March 1971, in force since 1 July 1971 (AS 1971 777 807; BBl 1965 I 561) and for Art. 49 No 4 para. 2, 82–99, 370, 372, 373, 379 No 1 para. 2, 385 and 391 in force since 1 Jan. 1974 (AS 1973 1840). Repealed by No IV of the FA of 13 Dec. 2002, with effect from 1 Jan. 2007 (AS 2006 3459 3535; BBl 1999 1979).

⁵¹¹ AS 2006 3459 3535; BBl 1999 1979

⁵¹² AS 1971 777

⁵¹³ BS 3 203

⁵¹⁴ AS 1951 1

⁵¹⁵ BS 3 203

⁵¹⁶ Amended by No I of the FA of 24 March 2006 (Revision of the Law on Sanctions and the Register of Convictions), in force since 1 Jan. 2007 (AS 2006 3539 3544; BBl 2005 4689).

⁵¹⁷ AS 1971 777

measure (Art. 59–61 or 63). If they do, the court shall impose the relevant; if not, indefinite incarceration is continued in accordance with the new law.

3;⁵¹⁸ ...

4. Institutions for the execution of measures

The cantons shall establish institutions for the implementation of measures under Articles 59 paragraph 3 and 64 paragraph 3 within ten years at the latest of these amendments coming into force.

Transitional Provision to the Amendment of 26 September 2014⁵¹⁹

The right to information under Article 92a also applies to the execution of sentences and measures that was ordered under the previous law.

Transitional Provision to the Amendment of 12 December 2014⁵²⁰

Article 305^{bis} does not apply to aggravated tax misdemeanours as defined in Article 305^{bis} number 1^{bis} that were committed before the amendment of 12 December 2014 comes into force.

Transitional Provision to the Amendment of 19 June 2015⁵²¹

If the offender was sentenced under the previous law to a monetary penalty of more than 180 daily penalty units within the five years prior to the offence the sentence may only be suspended (Art. 42 para. 1) where the circumstances are especially favourable.

⁵¹⁸ Repealed by Annex 1 No 3 of the Criminal Records Register Act of 17 June 2016, with effect from 23 Jan. 2023 (AS 2022 600; BBl 2014 5713).

⁵¹⁹ AS 2015 1623; BBl 2014 889 913

⁵²⁰ AS 2015 1389; BBl 2014 605

⁵²¹ AS 2016 1249; BBl 2012 4721

Inhaltsverzeichnis

Erstes Buch: Allgemeine Bestimmungen

Erster Teil: Verbrechen und Vergehen

Erster Titel: Geltungsbereich

- | | |
|---|--------|
| 1. Keine Sanktion ohne Gesetz | Art. 1 |
| 2. Zeitlicher Geltungsbereich | Art. 2 |
| 3. Räumlicher Geltungsbereich. | |
| Verbrechen oder Vergehen im Inland | Art. 3 |
| Verbrechen oder Vergehen im Ausland gegen den Staat | Art. 4 |
| Straftaten gegen Minderjährige im Ausland | Art. 5 |
| Gemäss staatsvertraglicher Verpflichtung verfolgte Auslandtaten | Art. 6 |
| Andere Auslandtaten | Art. 7 |
| Begehungsort | Art. 8 |
| 4. Persönlicher Geltungsbereich | Art. 9 |

Zweiter Titel: Strafbarkeit

- | | |
|---|---------|
| 1. Verbrechen und Vergehen. | |
| Begriff | Art. 10 |
| Begehen durch Unterlassen | Art. 11 |
| 2. Vorsatz und Fahrlässigkeit. | |
| Begriffe | Art. 12 |
| Sachverhaltsirrtum | Art. 13 |
| 3. Rechtmässige Handlungen und Schuld. | |
| Gesetzlich erlaubte Handlung | Art. 14 |
| Rechtfertigende Notwehr | Art. 15 |
| Entschuldbare Notwehr | Art. 16 |
| Rechtfertigender Notstand | Art. 17 |
| Entschuldbarer Notstand | Art. 18 |
| Schuldunfähigkeit und verminderte Schuldfähigkeit | Art. 19 |
| Zweifelhafte Schuldfähigkeit | Art. 20 |
| Irrtum über die Rechtswidrigkeit | Art. 21 |
| 4. Versuch. | |
| Strafbarkeit des Versuchs | Art. 22 |
| Rücktritt und tätige Reue | Art. 23 |
| 5. Teilnahme. | |
| Anstiftung | Art. 24 |

Gehilfenschaft	Art. 25
Teilnahme am Sonderdelikt	Art. 26
Persönliche Verhältnisse	Art. 27
6. Strafbarkeit der Medien	Art. 28
Quellenschutz	Art. 28a
7. Vertretungsverhältnisse	Art. 29
8. Strafantrag.	
Antragsrecht	Art. 30
Antragsfrist	Art. 31
Unteilbarkeit	Art. 32
Rückzug	Art. 33

Dritter Titel: Strafen und Massnahmen

Erstes Kapitel: Strafen

Erster Abschnitt: Geldstrafe und Freiheitsstrafe

1. Geldstrafe.	
Bemessung	Art. 34
Vollzug	Art. 35
Ersatzfreiheitsstrafe	Art. 36
2. <i>Aufgehoben</i>	Art. 37–39
3. Freiheitsstrafe.	
Dauer	Art. 40
Freiheitsstrafe anstelle von Geldstrafe	Art. 41

Zweiter Abschnitt: Bedingte und teilbedingte Strafen

1. Bedingte Strafen	Art. 42
2. Teilbedingte Freiheitsstrafe	Art. 43
3. Gemeinsame Bestimmungen.	
Probezeit	Art. 44
Bewährung	Art. 45
Nichtbewährung	Art. 46

Dritter Abschnitt: Strafzumessung

1. Grundsatz	Art. 47
2. Strafmilderung.	
Gründe	Art. 48
Wirkung	Art. 48a
3. Konkurrenz	Art. 49
4. Begründungspflicht	Art. 50
5. Anrechnung der Untersuchungshaft	Art. 51

**Vierter Abschnitt:
Strafbefreiung sowie Sistierung und Einstellung
des Verfahrens**

1. Gründe für die Strafbefreiung.

Fehlendes Strafbedürfnis	Art. 52
Wiedergutmachung	Art. 53
Betroffenheit des Täters durch seine Tat	Art. 54
2. Gemeinsame Bestimmungen Art. 55
3. Sistierung und Einstellung des Verfahrens. Ehegatte,
eingetragene Partnerin, eingetragener Partner oder Lebens-
partner als Opfer Art. 55a

Zweites Kapitel: Massnahmen

**Erster Abschnitt:
Therapeutische Massnahmen und Verwahrung**

1. Grundsätze Art. 56

Zusammentreffen von Massnahmen	Art. 56a
Verhältnis der Massnahmen zu den Strafen	Art. 57
Vollzug	Art. 58
2. Stationäre therapeutische Massnahmen.

Behandlung von psychischen Störungen	Art. 59
Suchtbehandlung	Art. 60
Massnahmen für junge Erwachsene	Art. 61
Bedingte Entlassung	Art. 62
Nichtbewährung	Art. 62a
Endgültige Entlassung	Art. 62b
Aufhebung der Massnahme	Art. 62c
Prüfung der Entlassung und der Aufhebung	Art. 62d
3. Ambulante Behandlung.

Voraussetzungen und Vollzug	Art. 63
Aufhebung der Massnahme	Art. 63a
Vollzug der aufgeschobenen Freiheitsstrafe	Art. 63b
4. Verwahrung.

Voraussetzungen und Vollzug	Art. 64
Aufhebung und Entlassung	Art. 64a
Prüfung der Entlassung	Art. 64b
Prüfung der Entlassung aus der lebenslänglichen Verwahrung und bedingte Entlassung	Art. 64c
5. Änderung der Sanktion Art. 65

Zweiter Abschnitt: Andere Massnahmen

- | | |
|--|-------------------------|
| 1. Friedensbürgschaft | Art. 66 |
| 1a. Landesverweisung | |
| a. Obligatorische Landesverweisung | Art. 66a |
| b. Nicht obligatorische Landesverweisung | Art. 66a ^{bis} |
| c. Gemeinsame Bestimmungen. Wiederholungsfall | Art. 66b |
| d. Zeitpunkt des Vollzugs | Art. 66c |
| e. Aufschiebung des Vollzugs der obligatorischen Landesverweisung | Art. 66d |
| 2. Tätigkeitsverbot, Kontakt- und Rayonverbot | |
| a. Tätigkeitsverbot, Voraussetzungen | Art. 67 |
| Inhalt und Umfang | Art. 67a |
| b. Kontakt- und Rayonverbot | Art. 67b |
| c. Gemeinsame Bestimmungen. Vollzug der Verbote | Art. 67c |
| Änderung eines Verbots oder nachträgliche Anordnung eines Verbots | Art. 67d |
| 3. Fahrverbot | Art. 67e |
| <i>Gegenstandslos</i> | Art. 67f |
| 4. Veröffentlichung des Urteils | Art. 68 |
| 5. Einziehung. | |
| a. Sicherungseinziehung | Art. 69 |
| b. Einziehung von Vermögenswerten. | |
| Grundsätze | Art. 70 |
| Ersatzforderungen | Art. 71 |
| Einziehung von Vermögenswerten einer kriminellen oder terroristischen Organisation | Art. 72 |
| 6. Verwendung zu Gunsten des Geschädigten | Art. 73 |

Vierter Titel: Vollzug von Freiheitsstrafen und freiheitsentziehenden Massnahmen

- | | |
|----------------------------------|----------|
| 1. Vollzugsgrundsätze | Art. 74 |
| 2. Vollzug von Freiheitsstrafen. | |
| Grundsätze | Art. 75 |
| Besondere Sicherheitsmassnahmen | Art. 75a |
| Vollzugsort | Art. 76 |
| Normalvollzug | Art. 77 |
| Arbeitsexternat und Wohnexternat | Art. 77a |
| Halbgefängenschaft | Art. 77b |
| Einzelhaft | Art. 78 |

<i>Aufgehoben</i>	Art. 79
Gemeinnützige Arbeit	Art. 79a
Elektronische Überwachung	Art. 79b
Abweichende Vollzugsformen	Art. 80
Arbeit	Art. 81
Aus- und Weiterbildung	Art. 82
Arbeitsentgelt	Art. 83
Beziehungen zur Aussenwelt	Art. 84
Kontrollen und Untersuchungen	Art. 85
Bedingte Entlassung.	
a. Gewährung	Art. 86
b. Probezeit	Art. 87
c. Bewährung	Art. 88
d. Nichtbewährung	Art. 89
3. Vollzug von Massnahmen	Art. 90
4. Gemeinsame Bestimmungen.	
Disziplinarrecht	Art. 91
Unterbrechung des Vollzugs	Art. 92
Informationsrecht	Art. 92a

Fünfter Titel: Bewährungshilfe, Weisungen und freiwillige soziale Betreuung

Bewährungshilfe	Art. 93
Weisungen	Art. 94
Gemeinsame Bestimmungen	Art. 95
Soziale Betreuung	Art. 96

Sechster Titel: Verjährung

1. Verfolgungsverjährung.	
Fristen	Art. 97
Beginn	Art. 98
2. Vollstreckungsverjährung.	
Fristen	Art. 99
Beginn	Art. 100
3. Unverjährbarkeit	Art. 101

Siebenter Titel: Verantwortlichkeit des Unternehmens

Strafbarkeit	Art. 102
<i>Aufgehoben</i>	Art. 102a

Zweiter Teil: Übertretungen

Begriff	Art. 103
Anwendbarkeit der Bestimmungen des Ersten Teils	Art. 104
Keine oder bedingte Anwendbarkeit	Art. 105
Busse	Art. 106
<i>Aufgehoben</i>	Art. 107
	Art. 108
Verjährung	Art. 109

Dritter Teil: Begriffe

Art. 110

Zweites Buch: Besondere Bestimmungen

Erster Titel: Strafbare Handlungen gegen Leib und Leben

1. Tötung.	
Vorsätzliche Tötung	Art. 111
Mord	Art. 112
Totschlag	Art. 113
Tötung auf Verlangen	Art. 114
Verleitung und Beihilfe zum Selbstmord	Art. 115
Kindestötung	Art. 116
Fahrlässige Tötung	Art. 117
2. Schwangerschaftsabbruch.	
Strafbarer Schwangerschaftsabbruch	Art. 118
Strafloser Schwangerschaftsabbruch	Art. 119
Übertretungen durch Ärztinnen oder Ärzte	Art. 120
<i>Aufgehoben</i>	Art. 121
3. Körperverletzung.	
Schwere Körperverletzung	Art. 122
Einfache Körperverletzung	Art. 123
Verstümmelung weiblicher Genitalien	Art. 124
Fahrlässige Körperverletzung	Art. 125
Tätlichkeiten	Art. 126
4. Gefährdung des Lebens und der Gesundheit.	
Aussetzung	Art. 127
Unterlassung der Nothilfe	Art. 128
Falscher Alarm	Art. 128 ^{bis}
Gefährdung des Lebens	Art. 129

<i>Aufgehoben</i>	Art. 130–132
Raufhandel	Art. 133
Angriff	Art. 134
Gewaltdarstellungen	Art. 135
Verbreiten gesundheitsgefährdender Stoffe an Kinder	Art. 136

Zweiter Titel: Strafbare Handlungen gegen das Vermögen

1. Strafbare Handlungen gegen das Vermögen.	
Unrechtmässige Aneignung	Art. 137
Veruntreuung	Art. 138
Diebstahl	Art. 139
Raub	Art. 140
Sachentziehung	Art. 141
Unrechtmässige Verwendung von Vermögenswerten	Art. 141 ^{bis}
Unrechtmässige Entziehung von Energie	Art. 142
Unbefugte Datenbeschaffung	Art. 143
Unbefugtes Eindringen in ein Datenverarbeitungssystem	Art. 143 ^{bis}
Sachbeschädigung	Art. 144
Datenbeschädigung	Art. 144 ^{bis}
Veruntreuung und Entzug von Pfandsachen und Retentionsgegenständen	Art. 145
Betrug	Art. 146
Betrügerischer Missbrauch einer Datenverarbeitungsanlage	Art. 147
Check- und Kreditkartenmissbrauch	Art. 148
Unrechtmässiger Bezug von Leistungen einer Sozialversicherung oder der Sozialhilfe	Art. 148 ^a
Zechprellerei	Art. 149
Erschleichen einer Leistung	Art. 150
Herstellen und Inverkehrbringen von Materialien zur unbefugten Entschlüsselung codierter Angebote	Art. 150 ^{bis}
Arglistige Vermögensschädigung	Art. 151
Unwahre Angaben über kaufmännische Gewerbe	Art. 152
Unwahre Angaben gegenüber Handelsregisterbehörden	Art. 153

Strafbarkeit der Mitglieder des Verwaltungsrats und der Geschäftsleitung von Gesellschaften, deren Aktien an einer Börse kotiert sind	Art. 154
Warenfälschung	Art. 155
Erpressung	Art. 156
Wucher	Art. 157
Ungetreue Geschäftsbesorgung	Art. 158
Missbrauch von Lohnabzügen	Art. 159
Hehlerei	Art. 160
<i>Aufgehoben</i>	Art. 161–161 ^{bis}
2. Verletzung des Fabrikations- oder Geschäftsgeheimnisses	Art. 162
3. Konkurs- und Betreibungsverbrechen oder -vergehen.	
Betrügerischer Konkurs und Pfändungsbetrug	Art. 163
Gläubigerschädigung durch Vermögensminderung	Art. 164
Misswirtschaft	Art. 165
Unterlassung der Buchführung	Art. 166
Bevorzugung eines Gläubigers	Art. 167
Bestechung bei Zwangsvollstreckung	Art. 168
Verfügung über mit Beschlag belegte Vermögenswerte	Art. 169
Erschleichung eines gerichtlichen Nachlassvertrages	Art. 170
Gerichtlicher Nachlassvertrag	Art. 171
Widerruf des Konkurses	Art. 171 ^{bis}
4. Allgemeine Bestimmungen.	
<i>Aufgehoben</i>	Art. 172 und 172 ^{bis}
Geringfügige Vermögensdelikte	Art. 172 ^{ter}

Dritter Titel: Strafbare Handlungen gegen die Ehre und den Geheim- oder Privatbereich

1. Ehrverletzungen	
Üble Nachrede	Art. 173
Verleumdung	Art. 174
Üble Nachrede oder Verleumdung gegen einen Verstorbenen oder einen verschollen Erklärten	Art. 175
Gemeinsame Bestimmung	Art. 176
Beschimpfung	Art. 177
Verjährung	Art. 178
2. Strafbare Handlungen gegen den Geheim- oder Privatbereich.	
Verletzung des Schriftgeheimnisses	Art. 179

Abhören und Aufnehmen fremder Gespräche	Art. 179 ^{bis}
Unbefugtes Aufnehmen von Gesprächen	Art. 179 ^{ter}
Verletzung des Geheim- oder Privatbereichs durch Aufnahmegeräte	Art. 179 ^{quater}
Nicht strafbares Aufnehmen	Art. 179 ^{quinques}
Inverkehrbringen und Anpreisen von Abhör-, Ton- und Bildaufnahmegeräten	Art. 179 ^{sexies}
Missbrauch einer Fernmeldeanlage	Art. 179 ^{septies}
Amtliche Überwachung, Straflosigkeit	Art. 179 ^{octies}
Unbefugtes Beschaffen von Personendaten	Art. 179 ^{novies}

Vierter Titel:

Verbrechen und Vergehen gegen die Freiheit

Drohung	Art. 180
Nötigung	Art. 181
Zwangsheirat, erzwungene eingetragene Partnerschaft	Art. 181 ^a
Menschenhandel	Art. 182
Freiheitsberaubung und Entführung	Art. 183
Erschwerende Umstände	Art. 184
Geiselnahme	Art. 185
Verschwindenlassen	Art. 185 ^{bis}
Hausfriedensbruch	Art. 186

Fünfter Titel:

Strafbare Handlungen gegen die sexuelle Integrität

1. Gefährdung der Entwicklung von Minderjährigen.	
Sexuelle Handlungen mit Kindern	Art. 187
Sexuelle Handlungen mit Abhängigen	Art. 188
2. Angriffe auf die sexuelle Freiheit und Ehre.	
Sexuelle Nötigung	Art. 189
Vergewaltigung	Art. 190
Schändung	Art. 191
Sexuelle Handlungen mit Anstaltspfleglingen, Gefangenen, Beschuldigten	Art. 192
Ausnützung der Notlage	Art. 193
Exhibitionismus	Art. 194
3. Ausnützung sexueller Handlungen.	
Förderung der Prostitution	Art. 195
Sexuelle Handlungen mit Minderjährigen gegen Entgelt	Art. 196

4. Pornografie	Art. 197
5. Übertretungen gegen die sexuelle Integrität.	
Sexuelle Belästigungen	Art. 198
Unzulässige Ausübung der Prostitution	Art. 199
6. Gemeinsame Begehung	Art. 200
<i>Aufgehoben und ersetzt</i>	Art. 201–212

Sechster Titel: Verbrechen und Vergehen gegen die Familie

Inzest	Art. 213
<i>Aufgehoben</i>	Art. 214
Mehrfache Ehe oder eingetragene Partnerschaft	Art. 215
<i>Aufgehoben</i>	Art. 216
Vernachlässigung von Unterhaltspflichten	Art. 217
<i>Aufgehoben</i>	Art. 218
Verletzung der Fürsorge- oder Erziehungspflicht	Art. 219
Entziehen von Minderjährigen	Art. 220

Siebenter Titel: Gemeingefährliche Verbrechen und Vergehen

Brandstiftung	Art. 221
Fahrlässige Verursachung einer Feuersbrunst	Art. 222
Verursachung einer Explosion	Art. 223
Gefährdung durch Sprengstoffe und giftige Gase in verbrecherischer Absicht	Art. 224
Gefährdung ohne verbrecherische Absicht.	
Fahrlässige Gefährdung	Art. 225
Herstellen, Verbergen, Weiterschaffen von Sprengstoffen und giftigen Gasen	Art. 226
Gefährdung durch Kernenergie, Radioaktivität und ionisierende Strahlen	Art. 226 ^{bis}
Strafbare Vorbereitungshandlungen	Art. 226 ^{ter}
Verursachen einer Überschwemmung oder eines Einsturzes	Art. 227
Beschädigung von elektrischen Anlagen, Wasserbauten und Schutzvorrichtungen	Art. 228
Gefährdung durch Verletzung der Regeln der Baukunde	Art. 229
Beseitigung oder Nichtanbringung von Sicherheits- vorrichtungen	Art. 230

Achter Titel: Verbrechen und Vergehen gegen die öffentliche Gesundheit

Gefährdung durch gentechnisch veränderte oder pathogene Organismen	Art. 230bis
Verbreiten menschlicher Krankheiten	Art. 231
Verbreiten von Tierseuchen	Art. 232
Verbreiten von Schädlingen	Art. 233
Verunreinigung von Trinkwasser	Art. 234
Herstellen von gesundheitsschädlichem Futter	Art. 235
Inverkehrbringen von gesundheitsschädlichem Futter	Art. 236

Neunter Titel: Verbrechen und Vergehen gegen den öffentlichen Verkehr

Störung des öffentlichen Verkehrs	Art. 237
Störung des Eisenbahnverkehrs	Art. 238
Störung von Betrieben, die der Allgemeinheit dienen	Art. 239

Zehnter Titel: Fälschung von Geld, amtlichen Wertzeichen, amtlichen Zeichen, Mass und Gewicht

Geldfälschung	Art. 240
Geldverfälschung	Art. 241
In Umlaufsetzen falschen Geldes	Art. 242
Nachmachen von Banknoten, Münzen oder amtlichen Wertzeichen ohne Fälschungsabsicht	Art. 243
Einführen, Erwerben, Lagern falschen Geldes	Art. 244
Fälschung amtlicher Wertzeichen	Art. 245
Fälschung amtlicher Zeichen	Art. 246
Fälschungsgeräte; unrechtmässiger Gebrauch von Geräten	Art. 247
Fälschung von Mass und Gewicht	Art. 248
Einziehung	Art. 249
Geld und Wertzeichen des Auslandes	Art. 250

Elfter Titel: Urkundenfälschung

Urkundenfälschung	Art. 251
Fälschung von Ausweisen	Art. 252
Erschleichung einer falschen Beurkundung	Art. 253
Unterdrückung von Urkunden	Art. 254
Urkunden des Auslandes	Art. 255

Grenzverrückung	Art. 256
Beseitigung von Vermessungs- und Wasserstandszeichen	Art. 257

Zwölfter Titel:

Verbrechen und Vergehen gegen den öffentlichen Frieden

Schreckung der Bevölkerung	Art. 258
Öffentliche Aufforderung zu Verbrechen oder zur Gewalttätigkeit	Art. 259
Landfriedensbruch	Art. 260
Strafbare Vorbereitungshandlungen	Art. 260 ^{bis}
Kriminelle und terroristische Organisationen	Art. 260 ^{ter}
Gefährdung der öffentlichen Sicherheit mit Waffen	Art. 260 ^{quater}
Finanzierung des Terrorismus	Art. 260 ^{quinquies}
Anwerbung, Ausbildung und Reisen im Hinblick auf eine terroristische Straftat	Art. 260 ^{sexies}
Störung der Glaubens- und Kultusfreiheit	Art. 261
Diskriminierung und Aufruf zu Hass	Art. 261 ^{bis}
Störung des Totenfriedens	Art. 262
Verübung einer Tat in selbstverschuldeter Unzurechnungsfähigkeit	Art. 263

Zwölfter Titel^{bis}:

Völkermord und Verbrechen gegen die Menschlichkeit

Völkermord	Art. 264
Verbrechen gegen die Menschlichkeit	Art. 264 ^a
a. Vorsätzliche Tötung	
b. Ausrottung	
c. Versklavung	
d. Freiheitsberaubung	
e. Verschwindenlassen von Personen	
f. Folter	
g. Verletzung der sexuellen Selbstbestimmung	
h. Vertreibung oder zwangsweise Überführung	
i. Verfolgung und Apartheid	
j. Andere unmenschliche Handlungen	

Zwölfter Titel^{ter}: Kriegsverbrechen

1. Anwendungsbereich	Art. 264 ^b
2. Schwere Verletzungen der Genfer Konventionen	Art. 264 ^c
3. Andere Kriegsverbrechen	

- a. Angriffe gegen zivile Personen und Objekte Art. 264d
- b. Ungerechtfertigte medizinische Behandlung, Verletzung der sexuellen Selbstbestimmung und der Menschenwürde Art. 264e
- c. Rekrutierung und Verwendung von Kindersoldaten Art. 264f
- d. Verbotene Methoden der Kriegführung Art. 264g
- e. Einsatz verbotener Waffen Art. 264h
- 4. Bruch eines Waffenstillstandes oder des Friedens. Vergehen gegen einen Parlamentär. Verzögerte Heimschaffung von Kriegsgefangenen Art. 264i
- 5. Andere Verstösse gegen das humanitäre Völkerrecht Art. 264j

Zwölfter Titel^{quater}:**Gemeinsame Bestimmungen für den zwölften Titel^{bis} und den zwölften Titel^{er}**

- Strafbarkeit des Vorgesetzten Art. 264k
- Handeln auf Befehl oder Anordnung Art. 264l
- Auslandtaten Art. 264m
- Ausschluss der relativen Immunität Art. 264n

Dreizehnter Titel: Verbrechen und Vergehen gegen den Staat und die Landesverteidigung

- 1. Verbrechen oder Vergehen gegen den Staat.
 - Hochverrat Art. 265
 - Angriffe auf die Unabhängigkeit der Eidgenossenschaft Art. 266
 - Gegen die Sicherheit der Schweiz gerichtete ausländische Unternehmungen und Bestrebungen Art. 266bis
 - Diplomatischer Landesverrat Art. 267
 - Verrückung staatlicher Grenzzeichen Art. 268
 - Verletzung schweizerischer Gebietshoheit Art. 269
 - Tätliche Angriffe auf schweizerische Hoheitszeichen Art. 270
 - Verbotene Handlungen für einen fremden Staat Art. 271
- 2. Verbotener Nachrichtendienst.
 - Politischer Nachrichtendienst Art. 272
 - Wirtschaftlicher Nachrichtendienst Art. 273
 - Militärischer Nachrichtendienst Art. 274

3. Gefährdung der verfassungsmässigen Ordnung.
- Angriffe auf die verfassungsmässige Ordnung Art. 275
 - Staatsgefährliche Propaganda Art. 275^{bis}
 - Rechtswidrige Vereinigung Art. 275^{ter}
4. Störung der militärischen Sicherheit.
- Aufforderung und Verleitung zur Verletzung militärischer
Dienstpflichten Art. 276
 - Fälschung von Aufgebotsen oder Weisungen Art. 277
 - Störung des Militärdienstes Art. 278

Vierzehnter Titel: Vergehen gegen den Volkswillen

- Störung und Hinderung von Wahlen und Abstimmungen Art.
279
- Eingriffe in das Stimm- und Wahlrecht Art. 280
- Wahlbestechung Art. 281
- Wahlfälschung Art. 282
- Stimmenfang Art. 282^{bis}
- Verletzung des Abstimmungs- und Wahlheimnisses Art.
283
- Aufgehoben* Art. 284

Fünftehnter Titel:

Strafbare Handlungen gegen die öffentliche Gewalt

- Gewalt und Drohung gegen Behörden und Beamte Art. 285
- Hinderung einer Amtshandlung Art. 286
- Amtsanmassung Art. 287
- Aufgehoben* Art. 288
- Bruch amtlicher Beschlagnahme Art. 289
- Siegelbruch Art. 290
- Verweisungsbruch Art. 291
- Ungehorsam gegen amtliche Verfügungen Art. 292
- Veröffentlichung amtlicher geheimer Verhandlungen Art.
293
- Missachtung eines Tätigkeitsverbots oder eines Kontakt-
und Rayonverbots Art. 294
- Missachtung von Bewährungshilfe oder Weisungen Art. 295

Sechzehnter Titel: Störung der Beziehungen zum Ausland

- Beleidigung eines fremden Staates Art. 296
- Beleidigung zwischenstaatlicher Organisationen Art. 297
- Tätliche Angriffe auf fremde Hoheitszeichen Art. 298
- Verletzung fremder Gebietshoheit Art. 299

Feindseligkeiten gegen einen Kriegführenden oder fremde Truppen	Art. 300
Nachrichtendienst gegen fremde Staaten	Art. 301
Strafverfolgung	Art. 302

Siebzehnter Titel:**Verbrechen und Vergehen gegen die Rechtspflege**

Falsche Anschuldigung	Art. 303
Irreführung der Rechtspflege	Art. 304
Begünstigung	Art. 305
Geldwäscherei	Art. 305 ^{bis}
Mangelnde Sorgfalt bei Finanzgeschäften und Melderecht	Art. 305 ^{ter}
Falsche Beweisaussage der Partei	Art. 306
Falsches Zeugnis. Falsches Gutachten. Falsche Übersetzung	Art. 307
Strafmilderungen	Art. 308
Verwaltungssachen und Verfahren vor internationalen Gerichten	Art. 309
Befreiung von Gefangenen	Art. 310
Meuterei von Gefangenen	Art. 311

Achtzehnter Titel:**Strafbare Handlungen gegen die Amts- und Berufspflicht**

Amtsmissbrauch	Art. 312
Gebührenüberforderung	Art. 313
Ungetreue Amtsführung	Art. 314
<i>Aufgehoben</i>	Art. 315–316
Urkundenfälschung im Amt	Art. 317
Nicht strafbare Handlungen	Art. 317 ^{bis}
Falsches ärztliches Zeugnis	Art. 318
Entweichenlassen von Gefangenen	Art. 319
Verletzung des Amtsgeheimnisses	Art. 320
Verletzung des Berufsgeheimnisses	Art. 321
Berufsgeheimnis in der Forschung am Menschen	Art. 321 ^{bis}
Verletzung des Post- und Fernmeldegeheimnisses	Art. 321 ^{ter}
Verletzung der Auskunftspflicht der Medien	Art. 322
Nichtverhinderung einer strafbaren Veröffentlichung	Art. 322 ^{bis}

Neunzehnter Titel: Bestechung

- | | |
|--|-------------------------------|
| 1. Bestechung schweizerischer Amtsträger | |
| Bestechen | Art. 322 ^{ter} |
| Sich bestechen lassen | Art. 322 ^{quater} |
| Vorteilsgewährung | Art. 322 ^{quinquies} |
| Vorteilsannahme | Art. 322 ^{sexies} |
| 2. Bestechung fremder Amtsträger | Art. 322 ^{septies} |
| 3. Bestechung Privater | |
| Bestechen | Art. 322 ^{octies} |
| Sich bestechen lassen | Art. 322 ^{novies} |
| 4. Gemeinsame Bestimmungen | Art. 322 ^{decies} |

Zwanzigster Titel:**Übertretungen bundesrechtlicher Bestimmungen**

- | | |
|--|----------------------------|
| Ungehorsam des Schuldners im Betreibungs- und Konkursverfahren | Art. 323 |
| Ungehorsam dritter Personen im Betreibungs-, Konkurs- und Nachlassverfahren | Art. 324 |
| Ordnungswidrige Führung der Geschäftsbücher | Art. 325 |
| Verletzung der Vorschriften betreffend die Berichterstattung über Zahlungen an staatliche Stellen | Art. 325 ^{bis} |
| Verletzung anderer Berichtspflichten | Art. 325 ^{ter} |
| Widerhandlungen gegen die Bestimmungen zum Schutz der Mieter von Wohn- und Geschäftsräumen | Art. 325 ^{quater} |
| Anwendung auf juristische Personen, Handelsgesellschaften und Einzelunternehmen | |
| 1. ... | Art. 326 |
| 2. im Falle von Artikel 325 ^{quater} | Art. 326 ^{bis} |
| Übertretung firmen- und namensrechtlicher Bestimmungen | Art. 326 ^{ter} |
| Unwahre Auskunft durch eine Personalvorsorgeeinrichtung | Art. 326 ^{quater} |
| Verletzung der Pflichten zur Meldung der an Aktien oder Stammanteilen wirtschaftlich berechtigten Person | Art. 327 |
| Verletzung der gesellschaftsrechtlichen Pflichten zur Führung von Verzeichnissen | Art. 327 ^a |
| Verletzung gesetzlicher Pflichten von Vereinen | Art. 327 ^b |
| Nachmachen von Postwertzeichen ohne Fälschungsabsicht | Art. 328 |
| Verletzung militärischer Geheimnisse | Art. 329 |
| Handel mit militärisch beschlagnahmtem Material | Art. 330 |

Unbefugtes Tragen der militärischen Uniform	Art. 331
Nichtanzeigen eines Fundes	Art. 332

Drittes Buch: Einführung und Anwendung des Gesetzes

Erster Titel: Verhältnis dieses Gesetzes zu andern Gesetzen des Bundes und zu den Gesetzen der Kantone

Anwendung des Allgemeinen Teils auf andere Bundesgesetze	Art. 333
Verweisung auf aufgehobene Bestimmungen	Art. 334
Gesetze der Kantone	Art. 335

Zweiter Titel: ...

<i>Aufgehoben</i>	Art. 336–338
-------------------	--------------

Dritter Titel: ...

<i>Aufgehoben</i>	Art. 339–348
-------------------	--------------

Vierter Titel: Amtshilfe im Bereich der Polizei

<i>Aufgehoben</i>	Art. 349
-------------------	----------

1. Schutz von Personendaten	
a. Rechtsgrundlagen	Art. 349a
b. Gleichbehandlung	Art. 349b
c. Bekanntgabe von Personendaten an einen Drittstaat oder an ein internationales Organ	Art. 349c
d. Bekanntgabe von Personendaten aus einem Schengen-Staat an einen Drittstaat oder an ein internationales Organ	Art. 349d
e. Bekanntgabe von Personendaten an einen in einem Drittstaat niedergelassenen Empfänger	Art. 349e
f. Richtigkeit der Personendaten	Art. 349f
g. Prüfung der Rechtmässigkeit der Datenbearbeitung	Art. 349g
h. Untersuchung	Art. 349h
2. Zusammenarbeit mit INTERPOL.	
a. Zuständigkeit	Art. 350
b. Aufgaben	Art. 351
c. Datenschutz	Art. 352
d. Finanzhilfen und Abgeltungen	Art. 353
3. Zusammenarbeit bei der Identifizierung von Personen.	Art. 354
4. ...	Art. 355

5. Zusammenarbeit mit Europol.
- a. Datenaustausch Art. 355a
 - b. Mandatserweiterung Art. 355b
- 5^{bis}. Zusammenarbeit im Rahmen der Schengen-Assoziierungsabkommen.
- Zuständigkeit Art. 355c
- 5^{ter}. ... Art. 355d
- 5^{quater}. SIRENE-Büro Art. 355e
- Aufgehoben* Art. 355f und 355g
- Aufgehoben* Art. 356–361
6. Mitteilung bei Pornografie Art. 362

Fünfter Titel: ...

Aufgehoben Art. 363 und 364

Sechster Titel: ...

Aufgehoben Art. 365–371a

Siebter Titel: Straf- und Massnahmenvollzug, Bewährungshilfe, Anstalten und Einrichtungen

- 1. Pflicht zum Straf- und Massnahmenvollzug Art. 372
- 2. Geldstrafen, Bussen, Kosten und Einziehungen.
 - Vollstreckung Art. 373
 - Verfügungsrecht Art. 374
- 3. Gemeinnützige Arbeit Art. 375
- 4. Bewährungshilfe Art. 376
- 5. Anstalten und Einrichtungen.
 - Pflicht der Kantone zur Errichtung und zum Betrieb Art. 377
 - Zusammenarbeit zwischen den Kantonen Art. 378
 - Zulassung von Privatanstalten Art. 379
 - Kostentragung Art. 380

7a. Titel:**Haftung bei Aufhebung der lebenslänglichen Verwahrung**

Art. 380a

Achter Titel:**Begnadigung, Amnestie, Wiederaufnahme des Verfahrens**

- 1. Begnadigung.
 - Zuständigkeit Art. 381
 - Begnadigungsgesuch Art. 382
 - Wirkungen Art. 383
- 2. Amnestie Art. 384

3. Wiederaufnahme des Verfahrens Art. 385

Neunter Titel: Präventionsmassnahmen, ergänzende Bestimmungen und allgemeine Übergangsbestimmungen

1. Präventionsmassnahmen Art. 386

2. Ergänzende Bestimmungen des Bundesrates Art. 387

3. Allgemeine Übergangsbestimmungen.

Vollzug früherer Urteile Art. 388

Verjährung Art. 389

Antragsdelikte Art. 390

4. Kantonale Einführungsbestimmungen Art. 391

5. Inkrafttreten dieses Gesetzes Art. 392

Final Provisions of the Amendment of 18 March 1971

**Final Provisions of the Amendment of
13 December 2002**

**Transitional Provision to the Amendment of
12 December 2014**

**Transitional Provision to the Amendment of
26 September 2014**

**Transitional Provision to the Amendment of
19 June 2015**

