
U S C I R F | A N N UA L R E P O R T 2 014120

INDIA

U S C I R F | A N N UA L R E P O R T 2 014 121

Key Findings
In the past year, reports of incidents of communal and

religiously-motivated violence against religious minori-

ties in India increased. Non-governmental organiza-

tions (NGOs) and religious leaders, including from the

Muslim, Christian, and Sikh communities, attribute the

increase to India’s general election and some politicians’

use of religiously divisive language. Christian NGOs and

leaders report that their co-religionists are particularly

at risk in states that have adopted “Freedom of Religion

Act(s),” commonly referred to as anti-conversion laws.

Despite the country’s status as a pluralistic, secular

democracy, India has struggled to protect minority

communities or provide justice when crimes occur due

to a lack of political will, political corruption, and reli-

gious bias by government officials. This exacerbates the

climate of impunity that already exists in the country.

Based on these concerns, USCIRF places India on Tier 2

in 2014. India has been on this tier since 2009.

Background
The world’s largest democracy with about 1.22 billion

people, India has a deeply religious, pluralistic society.

A country with a Hindu majority, India is estimated

to have the world’s third largest Muslim population

and over 25 million Christians. The country’s religious

diversity has been represented at the highest levels of

government. In addition, the national government and

several state governments have taken some positive

steps to improve religious freedom, including increas-

ing budgets for governmental bodies that provide

financial support for minority groups and programs to

bolster their economic, financial, career, and educa-

tional position in India.

Despite these positive factors, periodic outbreaks of

large-scale communal violence against religious minori-

ties have taken place in India. Christian communities

have long reported harassment and violent attacks in the

states that have adopted anti-conversion laws. To address

the aftermath of the Gujarat violence of 2002 and the Odi-

sha violence of 2007–2008, India established Fast-Track

Courts, Special Investigative Teams, and independent

commissions. However, their impact has been hindered

by limited capacity to investigate and prosecute cases, an

antiquated judiciary, inconsistent use, political corrup-

tion, and religious bias, particularly at the state and local

levels. As a result, a climate of impunity continues to

exist in some Indian states, exacerbating the social and

religious tensions among communities.

Religious Freedom Conditions 2013–2014
Hindu-Muslim Violence in Uttar Pradesh

In late August 2013, communal violence erupted in

Muzaffarnagar district, Uttar Pradesh (UP). While the

federal and state governments deployed to the area

army troops, provincial military personnel, and federal

Rapid Action Force officers, between 40 and 60 people

were killed; at least a dozen women and girls were raped,

often by gangs; nearly 100 people were injured; and

upwards of 50,000 were displaced to “relief camps.” As

of early 2014, several thousand people, mostly Muslims,

remained displaced in deplorable conditions out of

fear of returning to their homes. Sixteen local govern-

mental officials from several different political parties

INDIA

Despite the country’s status as a
pluralistic, secular democracy,

India has struggled to protect minority
communities or provide justice when
crimes occur due to a lack of political
will, political corruption, and religious

bias by government officials.

U S C I R F | A N N UA L R E P O R T 2 014122

were arrested in September 2013 and charged with

inciting the communal violence, as were several local

parliamentarians and community leaders. Their cases

remain pending. In addition 570 cases, implicating over

6,000 people (including local governmental leaders and

police) have been filed.

Christian and Muslim Dalit Rally

In mid-December 2013, the Catholic Bishops’ Confer-

ence of India, the National Council of Dalit Christians,

the National Council of Churches in India, and the

Church of North India organized a rally in New Delhi to

protest the treatment of Christian and Muslim Dalits,

as compared to Hindu Dalits. When some protestors

crossed police lines, the police responded with a water

cannon and attacked protestors with canes and batons,

injuring scores of people. In addition, police arrested

dozens of protestors including the General Secretary

for the Church of North India, Alwan Masih; the Roman

Catholic Archbishop of New Delhi, Anil Couto; and

dozens of nuns, monks, and others of both the Christian

and Muslim faiths. The following day Prime Minister

Manmohan Singh promised a full investigation, but the

outcome is not known as of this reporting.

Attack on Buddhist Religious Complex

On July 7, nine explosives were detonated in the Bodh

Gaya Buddhist religious complex located in the Indian

state of Bihar. A temple and sacred tree sustained minor

damage and two monks were injured in the attack. On

August 14, the Indian National Investigation Agency (NIA)

arrested Arup Brahmachari, a Hindu priest. Protests

ensued and the NIA released Brahmachari, saying they

made an error. The NIA has not made any other arrests.

Anti-Conversion Laws

Seven Indian states – Chhattisgarh, Himachal Pradesh,

Gujarat, Madhya Pradesh, Arunanchal Pradesh, Rajas-

than and Odisha – have “Freedom of Religion Act(s),”

commonly referred to as anti-conversion laws. These laws

generally require government officials to assess the legal-

ity of conversions and provide for fines and imprisonment

for anyone who uses force, fraud, or “inducement” to con-

vert another. These laws have resulted in few arrests and

no convictions, but have created a hostile atmosphere for

religious minorities, particularly Christians.

In a negative development, the Madhya Pradesh

Legislative Assembly in August approved an amend-

ment to the state’s 1968 anti-conversion law that would

make the law more stringent, though the state’s gover-

nor had not yet signed it into law. Under the proposal,

both the converter and would-be convert must obtain

state permission at least 30 days prior to a conversion

ceremony, or face one year in prison and a 1,000-rupee

fine. However, in a positive development, in September

similar provisions in Himachal Pradesh’s anti-con-

version law – requiring people to notify the authorities

within 30 days of the intention to convert to a religion

other than Hinduism and requiring the state to investi-

gate conversions – were found unconstitutional by that

state’s High Court.

Redress for Past Large-Scale Violence

The Indian courts are still adjudicating cases stemming

from large-scale Hindu-Christian communal violence

in Odisha in 2007-08 and large-scale Hindu-Muslim

communal violence in Gujarat in 2002. NGOs, religious

leaders, and human rights activists allege religious

bias and corruption in these investigations and adju-

dications. In October 2013, a lower court acquitted 54

individuals of crimes relating to the Odisha violence,

including burning down a Baptist church and dozens

of homes and businesses, due to lack of evidence and

witnesses. Also in October, the same court convicted

seven Christians for murdering Hindu leader Laxam-

ananda Saraswati, whose death triggered the violence,

despite the fact that Maoist rebels have twice claimed

responsibility for the murder. In 2013, a lower court in

Gujarat found longtime Gujarat chief minister Narendra

Modi – the current BJP candidate for Prime Minister

– not responsible for the death of a prominent Muslim

Congress Party leader who was burned alive in 2002.

The case was brought by the leader’s widow, and she

reportedly has appealed. Several other cases where

Modi has been implicated for involvement or complicity

in the 2002 violence continue.

Recommendations for U.S. Policy
Since 2004, the U.S. and India have pursued a strategic

relationship based on shared concerns about energy,

security, and the growing threat of terrorism, as well as

shared values of democracy and the rule of law. As part

U S C I R F | A N N UA L R E P O R T 2 014 123

INDIA

of this important relationship, USCIRF recommends

that the U.S. government should:

•	 Integrate	concern	for	religious	freedom	into	bilat-

eral contacts with India, at both the federal and

provincial level, and encourage the strengthening

of the capacity of state and central police to imple-

ment effective measures to prohibit and punish

cases of religious violence and protect victims and

witnesses;

•	 Increase	the	U.S.	embassy’s	attention	to	issues	

of religious freedom and related human rights,

including through visits by the Ambassador and

other officials to areas where communal violence

has occurred or is likely to occur and meetings with

religious communities, local governmental leaders,

and police;

•	 Urge	India	to	boost	training	on	human	rights	and	

religious freedom standards and practices for the

police and judiciary, particularly in states and areas

with a history or likelihood of communal violence;

•	 Urge	the	central	Indian	government	to	press	states	

that have adopted anti-conversion laws to repeal or

amend them to conform with internationally-rec-

ognized human rights standards; and

•	 Encourage	the	establishment	of	an	impartial	body	

of interfaith religious leaders, human rights advo-

cates, legal experts, and government officials to dis-

cuss and recommend actions to promote religious

tolerance and understanding.

