
1 LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

Report of FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

2LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

Published by

Citizens Against Hate, New Delhi

24 Khazan Singh Building

Adhchini, Aurobindo Marg

New Delhi – 110 017, India

Citizens Against Hate is a collective of individuals and groups committed to a secular, democratic, caring
India. It seeks to provide practical help to victims of hate crime, and to counter, through research, outreach,
advocacy and litigation, hate in all its forms. Constituents that took part in the fact finding study were:

	 - Aman Biradari Trust, New Delhi

	 - Anjuman Islamiya, Ranchi

	 - Quill Foundation, New Delhi

	 - Misaal, New Delhi

- Yuva Ekta Jagruk Manch, Nuh, Haryana

- Afkar India Foundation, Shamli, Uttar Pradesh

	 This report is the result of fact finding investigation of lynchings and vigilante violence,
conducted through July 2017. A large number of people contributed to its production.
Johanna Lokhande, Sharib Ali, and Fawaz Shaheen helped design the fact finding
study. Mangla Verma helped with field research, documentation and analysis - and
supporting with litigation outputs. Practical assistance and companionship during field
research was provided by Akram Akhtar (in Uttar Pradesh and Haryana), Mohammad
Arifand Salman Ahmad (in Nuh, Haryana), and Tanweer Ahmad and Afzal Anis (in
Jharkhand). Baljeet Kaur helped with additional documentation and analysis. Shikha
Dilawari provided generous support with detailed comments and copy editing of the
draft of the report. Mariya Salim helped proof read and copy edit the text. Ghazala
Jamil provided helpful publishing contacts. Shahnaaz Khan coordinated design and
publishing. Rizwan Khan designed the cover. Sajjad Hassan led the study and report
writing.

3 LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

Lynching
Without End:

Fact finding investigation into religiously-motivated vigilante violence in India

September 2017

New Delhi

4LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

Table of contents

Executive summary

Abbreviations

List of Boxes 	

List of Tables

Conversions

1.	 Introduction: Religiously-motivated vigilante violence in India - The context	 11	

	 1.1	 Mob violence and lynchings in India	 11

	 1.2	 The phenomenon 	 12

	 1.3	 What is new about the recent lynchings?	 13

	 1.4	 What numbers are we talking?	 15

	 1.5	 What explains their persistence? 	 17

	 1.6	 How the law facilitates violence against minorities? 	 18

2.	 Fact finding objectives, Methodology, and data collection	 22

3.	 The Findings:	 24

	 3.1	 Hate attacks: The geography, mechanics and the drivers	 24

		 a.	 Cross-border cases	 28

		 b.	 Role of Police in the violence 	 29

	 3.2	 The legal process	 31

		 a.	 First Information Reports	 33

		 b.	 ‘Cross Cases’	 33

		 c.	 Action against the accused	 34

		 d.	 Investigations by Police	 35

		 e.	 Trial and Intimidation	 37

	 3.3	 Relief and restitution 	 37

		 a. Compensation	 37

		 b. Legal Aid 	 38

4.	 Conclusion	 38

5 LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

	 4.1	 ‘Communal riots’ vs Lynchings	 38

	 4.2	 Access to Justice 	 39

	 4.3	 Hate crime laws in India 	 40

5.	 Recommendations	 41

	 5.1	 For state parties	 41

	 5.2	 For civil society	 42

	 5.3	 For international community 	 42

References				 43

Annexures 				 46

I	 Reported cases of hate crimes committed after the fact-finding study 	 46

II	 Further cases of targeted attacks/’encounters’we came across	 47

III	 State cowprotection laws – a comparison	 48

IV	 Schedule of interview questions, and checklist of documents collected 	 51

V	 Status of mob lynching and vigilante violence cases investigated – detailed	 54

6LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

EXECUTIVE SUMMARY
1.	 This is a report on hate-inspired violence against minorities in India – these crimes variously called

lynchings, vigilante violence, murders - of which there has been a spate in recent times. An overwhelming
majority of these attacks have been against Muslims, although Dalits too are targeted often. Most of
these are bovine (cow and beef) related, with vigilante groups who consider the bovine, holy, accusing
victims of smuggling cattle, slaughtering cows, possessing beef, or just being beef eaters. Worth noting
here is that India has strict laws against cow slaughter and for their protection with twenty four states
in India already having some sort of a law either prohibiting or limiting the slaughter of cows and other
cattle. But vigilantism against minorities is not limited to cow and beef. Inter-faith couples and their
relatives have been the target of many attacks, as have some Muslims who have been lynched without
attributing any specific offence to them.

2.	 The study sought to understand the circumstances of the violence in all cases of attacks that resulted in
death and sexual violence and to identify the perpetrators as well as the networks behind them. More
importantly, the investigation sought to shed light on the post violence actions of law enforcement and
prosecution agencies and to document the working of the criminal justice system for victims of hate
violence. The findings are depressing, representing the failures of the state, both of omissions and
commissions, with regard to the victims.

Findings:

3.	 The violence

	 3.1	 According to a recent count, there have been 24 incidents of lynching and vigilante violence, resulting
in the murder of 34 persons and rape of 2 women, in recent years (mostly 2015 onward), almost
all of the victims belonging to the minority Muslim community. The bulk of these were in Haryana
(9killed, 2 raped), Uttar Pradesh (9killed), and in Jharkhand (8 killed). West Bengal has been seeing a
consistent increase (5killed, including two after the study) in hate crime numbers as well.

	 3.2	 94 per cent of deaths took place at the hands of vigilante groups – members of Hindu extremist
groups. In majority of the cases these involved Gau Rakshak Dals (Cow Protection Units) –
vigilante groups, in many cases, their existence linked to governments’ efforts for cow protection.
91 per cent of these attacks were bovine related, i.e. involved accusations of smuggling cow and
other cattle, or of possessing or habitually consuming beef.

	 3.3	 On the whole, cases in Haryana were more in the nature of directed vigilante attacks, by Gau
Rakshak Dals on cattle traders on main national and state highways. Elsewhere, for eg. those
in Jharkhand, West Bengal, and Assam, all bovine related, were more typically mob lynchings,
involving large congregations. But even in these cases, the violence was planned and instigated
by organised vigilante groups.

	 3.4	 The victims in all cases were poor backward caste Muslims identifying themselves as Qureishi,
Meo, Gujjar, and Ansari, mostly those who traditionally make a living by engaging in animal
husbandry, dairying, and in the meat supply chain sector.

4.	 Role of police in the violence

	 4.1	 The role of the police in violating the right to life of victims, involved both acts of omission as
well as commission. Mostly, police forces failed to protect victims many of whom were lynched

7 LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

publically, (eg. Alimuddin Ansari, June 2017), in some cases despite prior requests for security
having been made by the victims (Ghulam Mohammad, May 2017). Police inaction, both to
protect as well as take action against perpetrators also emboldened the latter, resulting in
repeated attacks resulting in deaths. (Tehsin, March 2015; and Mohammad Akhlaq, Sept 2015).

	 4.2	 But police complicity goes beyond omission to also failures of commission in the attacks. These
included police’s collusion with extremist group members in the murders (Minhaj Ansari, Oct.
2016), as well as the many instances of Gau Raksha Dal’s(GRD) fatal attacks, with police in toe
(eg. Khushnud Khan, Dec 2015). Many of these cases of police involvement, either as active
members or mute spectators to fatal attacks are from the province of Haryana. This is also where
state efforts for cow protection (laws and structures), have provided a formal role to private
bodies and networks, including gau raksha dals, with documented instances of anti-minority
violence, resulting in private vigilante groups acquiring quasi-formal authority.

5.	 Investigation and prosecution

	 5.1	 Of all the cases we looked at, two murders (Arif Qureishi’s, and Farid and Sher Singh, August 2013),
had not been registered as murders with the police at all. In their place, both have ‘cross cases’
registered against the victims and witnesses themselves. Without a formal entry, no murder can
said to have taken place and no investigation is warranted. Elsewhere, survivor families have had
to struggle hard to get murders recorded as such. Mustain Abbas’s family (March 2016) had to
approach the High Court for directions to the police, and Anas Qureishi’s family (Aug 2015) had
to undertake appeals to higher authorities and protest for the simple act of filing an FIR for the
murders to be formally recorded and for investigation to begin.

	 5.2	 There were other problems too with the FIRs – in several cases, the murders were recorded
not under relevant sections of the law, but under lighter offences. In almost all cases, even
where murders had been recorded, parallel ‘cross cases’ have also been filed against victims
and witnesses, mostly under cow protection laws (eg. Tehsin, March 2015). Cross cases act as
disincentives (due to fear of police harassment) for family members to have the murders of their
wards investigated and justice obtained. Many FIRs also did not name the assailants, rather
recorded them as ‘unknown’ (eg. Junaid Khan, 2017).

	 5.3	 Police action against the accused in murder cases have generally been tardy. Named accused
have not been arrested (eg. Anas Qureshi et al, Aug. 2015). Those arrested have obtained bail
without much resistance from prosecution. (eg. Mohammd Akhlaq, June 2015). In some ongoing
cases, survivors and witnesses are being reportedly harassed and threatened. (Mazloom Ansari
et al, March 2016). Investigation by the police has been evidently slow with charge sheets not
submitted by police to the magistrate within stipulated timeframe. This contributes to the
accused obtaining bail easily from courts. This includes cases transferred to central investigating
agencies - the Central Bureau of Investigation. (Mustain Abbas, March, 2016; Ibrahim et al, Aug.
2016).

	 5.4	 Most cases have yet to reach the stage of trial – investigations, police filing of charge sheet, and
courts framing charges are process that have prolonged. (eg. Akhlaq’s, Sept 2015, where the
accused are deliberately delaying framing charges). Where trials have begun, the early signs are
not encouraging. Of all the cases, Tehsin’s (March 2015), is the only one where the trial court
has passed a judgement - awarding imprisonment to the main accused, and acquitting the other
three. Neither the prosecution nor the family has challenged this.

8LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

6.	 Compensation has been a distant dream for victims of lynchings and their families. It has also been
very erratic across provinces. Of the 7 cases of lynchings in Haryana, only 2 (Ibrahim et al, Aug. 2016;
and Junaid Khan, June 2017) have been provided support, both monetary as well as in the form of
government jobs. The others have attracted no government attention. Jharkhand has followed a more
consistent policy, by providing, although very nominal, ex gratia relief to families. (Mazloom Ansari et
al, March 2016; Minhaj Ansari, Oct. 2016; Alimuddin Ansari, July 2017). Those from other states have
neither received any compensation nor any acknowledgement of their loss.

7.	 Conclusion:

	 7.1	 Our rapid fact finding reveals serious flaws in the working of the criminal justice system for victims
of hate crime. There are the usual flaws of police and prosecution omissions and commissions –
sustained by bias and poor commitment to rule of law, rather than mere capacity and resource
issues. There is also the specific role in this poor working, of the state formalising stringent laws
against cattle transport and trade, as well as, in some cases, creating space for private parties
to aid the police in enforcing those laws. Haryana’s wide-ranging instruments and practices
aimed at bovine protection is perhaps the most advanced example of this, although other states
particularly Gujarat and Maharashtra are not far behind. Besides aiding in anti-minority violence,
these also severely limit the ability of victims to fight what are long drawn legal battles.

	 7.2	 Impunity of state and private actors in cases of hate crime, including lynchings and vigilante
violence – as a result of the poor working of the criminal justice system - ensures that hate
violence persists. Ultimately, impunity is aided by the victims’ disadvantaged condition. They
are too poor, unaware, unconnected, and demoralised, to pursue the legal cases strongly. The
protracted police processes, lack of transparency, and the long delays in courts, means only
those who have the resources and the optimism of seeing justice, will pursue it through to the
end. In our interactions with families of those brutally lynched, not many have either.

8.	 Recommendations:

	 8.1	 For state parties

	 -	 Ensure speedy investigation and prosecution of the perpetrators and instigators of lynchings and
vigilante violence; also investigate inaction by police where relevant

	 -	 Ensure provision of relief and rehabilitation along with free and accessible legal aid to families of
survivors

	 -	 Investigate hate speech and instigation of hate crime, and prosecute the guilty

	 -	 Revoke the centre’s notification, restricting trade in cattle

	 -	 Ensure states amend cattle protection laws to prevent the out-sourcing of law enforcement

	 -	 Enact hate crime law, stronger than existing provisions, and collect and publish data on hate
crime, disaggregated by social groups and hate crime categories

8.2	For civil society:

	 -	 Document hate crime and hate violence; and report those to wider audiences

	 -	 Enable, through discussions and dialogue, acceptance in society for hate crime laws

	 -	 Advocate with stakeholders for safeguards against hate crime, and improved outcomes

	 -	 Legal awareness and legal training to victims/vulnerable communities on hate crime

9 LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

8.3	For international community

	 -	 Encourage India to investigate and prosecute perpetrators and instigators of hate crime

	 -	 Support India to reform/strengthen its legal framework on hate and incitement crimes

	 -	 Encourage India to abide by its commitment to relevant international instruments

10LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

Abbreviations

	 CBI		 Central Bureau of Investigation

	 CrPC 	 Criminal Procedure Code

	 FIR 		 First Information Report

	 GGVB	 Gauseva and Gauchar Vikas Board

	 GRD	 Gau Raksha Dal

	 HRS	 Hindu Rashtra Sena

	 HYV	 Hindu Yuva Vahini

	 IPC		 Indian Penal Code

	 PUDR	 Peoples’ Union for Democratic Rights

	 RSS		 Rashtriya Swayamsevak Sangh

	 SHO 	 Station House Officer

	 SIT		 Special Investigation Team

	 VHP	 Vishwa Hindu Parishad

List of Boxes:

Box 1: Lynching

Box 2: Hate Crime – Definition, Significance and international comparisons

Box 3: Hate crime law and hate crime statistics in India

Box 4: International and national instruments on right to life and against discrimination

Box 5: The criminal justice system in India – rights and procedures

List of Tables

Table 1:Status of mob lynching and vigilante violence cases investigated – summary

Conversions

One lakh/lac = 100,000

One crore = 10,000,000

Rs 84.68 = 1 Pound Sterlings

Rs. 64.13 = $ 1

11 LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

1	 Introduction: Religiously-motivated vigilante violence in India - the
context

1.1	 Mob violence and lynchings in India

This is a report on hate-inspired attacks against minorities in India – these crimes variously called lynchings,
vigilante violence, murders - of which there has been a spate in recent months. An overwhelming majority
of these attacks are bovine (cow and beef) related, although there are other circumstances to these
attacks, too. The immediate trigger for this fact finding study was the infamous lynching, on 22nd June
2017 of Junaid Khan, on a busy commuter train, around 40 Kms from the capital, Delhi. What struck
everyone anxious about growing majoritarianism in India, was how, in this particular instance, members
of the public in the coach – the site of the crime – participated in the lynching, and those at Asaoti railway
station platform, where later on, a severely bleeding Junaid lay, stood as mere bystanders, none coming to
the rescue of the victim and his associates. Clearly the environment had been primed for violence.

The Junaid case was a culmination of sorts, with lynchings and vigilante violence against minorities seeing a
rising trend in recent years. This was followed just a few days later on 26th June 2017, by another lynching,
perhaps more gory, of Alimuddin Ansari, on a busy road in Ramgarh town, in the state of Jharkhand in eastern
India. The rising trend is the result of a certain legitimacy that these acts seem to have acquired in public minds.
This is due to stricter cow protection legislation brought in over recent years, as also of impunity enjoyed by
the actual perpetrators of the crime, and those that instigate it. Media reports describe how rather than taking
swift action against perpetrators, law enforcement agencies act mostly against the victims themselves, booking
them for violating cow protection laws. There is also little condemnation of the lynchings by those in positions
of authority. This has resulted in the normalisation of this extreme violence against minorities. That victims are
unable to obtain justice, also feeds into impunity that acts as a vicious cycle.

This study is imagined as a counter to that normalisation of violence against vulnerable minorities in India.
We try, through looking at the reports of lynching and vigilante attacks, as well as visits to the families
of victims, to document not just the attacks by vigilante groups and the circumstances leading to those,
but more specifically to shed light on the working of the criminal justice system for the victims and for
survivors to obtain legal justice, reparations and some closure.

The rest of the report is structured as follows: In the rest of this part 1, we introduce the phenomenon
of vigilante violence and lynchings in India, explaining its key characteristics; showing how the current
epidemic of these attacks is different from anything in the past, and also accounting for the numbers.
Part 2 presents the report of the fact finding study. First, we summarise the attacks under review,
describing their geography, and identify the attackers involved. We also provide a brief account of
the role of police in these attacks. This is followed by the sub-section on the legal process – what
must kick in after an incident of hate crime. Here we go through the process of reporting, based on
our evidence, our findings on the process of registering complaints with the police, the cross-cases
filed; police investigations and action, or rather inaction, against the accused, concluding with the
trial process. In section 4, we provide some conclusionary remarks, opening out from the findings of
the study to broader issues of hate crime against minorities, and the question of impunity, and finish
with a set of recommendations.

12LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

1.2	 The Phenomenon

Lynching is defined as putting to death (as by hanging) by mob action without legal approval or permission.
(Merriam Webster). It stands for extrajudicial punishment - such as public executions - by an informal
group, such as mob, to punish an alleged transgressor. At its core it is an extreme form of informal group
social control, with a drift toward the public spectacle. (Wikipedia). Lynching is one form of vigilantism,
itself the act of law enforcement undertaken without legal authority by a self-appointed group of people.
(Cambridge English dictionary).

Junaid Khan’s murder by a mob on a commuter train (June 2017, in Haryana province); Alimuddin Ansari’s,
by Gau Rakshaks (self styled cow protectors), on a busy street (July 2017, in Jharkhand); Pehlu Khan’s, also
by Gau Raksha Dal on a busy highway (May 2017, in Rajasthan); and that of the many other cases of vigilante
violence in India recently, all fit the pattern – perpetrators are private gangs, that invite onlookers to join
in, in dispending ready justice, on victims accused by the mob of a crime with the act of the punishment
itself committed in full public view. Indeed, in most cases, the attackers take pictures and videos of the
attack, with them in it, and share it widely on social media platforms. The common accusation made
against the victims is of possessing and eating beef and slaughtering cows.

In Hindu majority India, where cow is a revered animal, slaughter and consumption of beef are crimes,
although until now, only lightly enforced. Muslims and Dalits, partly because they have no taboo against
consuming beef, and also because it is cheaper than other meats and thus an affordable source of protein,
commonly consume beef. Since Hindu right wing BJP took power in many provinces (through the 2000s)
and in the centre (in 2014), with majoritarianism having gained ground, anti-cow slaughter laws have been
more strictly enforced, and laws themselves made more stringent. Alongside, Hindu vigilante groups calling
themselves Gau Rakshak Dal, enjoying the protection of the ruling party, have targeted Muslims and Dalits
over cow and beef slaughter, consumption, trade and even posession. In these vigilante attacks, whether
the victim actually possessed beef, or whether cows were actually being transported for slaughter, or even
that cows were not involved, rather other forms of cattle – buffalo for eg – is not relevant. It is enough that
Muslims or Dalits were involved somehow. Neither of relevance is the fact that if the cow laws are broken,
it is for law enforcement agencies to take action, and not for private groups to dispense summary justice.

In the last few years, cow vigilantism has been the catalyst of much hate violence against Muslims
particularly, across India. But there are other excuses too for vigilantism – such as the lynching to death
of the elderly Ghulam Mohammad by Hindu Yuva Vahini (HYV)members in Bulandshahr district, Uttar
Pradesh province (July 2017) for no other reason than being a neighbour to a Muslim boy who was in
a relationship with a Hindu girl from the vicinity. In effect, much vigilante violence is about punishing
Muslims in particular, the ostensible reason provided depending on the specifics of the case.

Box 1: Lynching

The individual nature of the crime of lynching – the targetting of one person, lies in direct contrast with
its wider impact on an entire group of people. It is with this aim that lynching was used so systematically
to disempower Blacks in America through the 19th century. Ida B. Wells-Barnett, leader of anti-lynching
crusade in the 1890s recognized lynching as attacks not only against individuals but also against the
“peoplehood”, humanity and economic security of African Americans. Lynch mobs intended to instill
fear in all African Americans, to enforce submission and racial subordination, and to “emphasize the

13 LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

limits of black freedom.” (Litwack, 1998). Added to it the fact that lynching is a form of collective
violence that can take place in a seemingly peaceful time further instills an undercurrent of fear. It is not
committed in the garb of a riot or conflict, instead examples are made while normal life carries along
uninterrupted, which means no one is safe at any time.

In what has been described by William Oliver as the “Inferiorisation Process” this physical violence
was a part of “the systematic stress attack involving the entire complex of political, legal, educational,
economic, religious, military, and mass media institutions controlled by Whites” (Oliver 1989).
For minorities in India facing becoming the targets of such mob lynching, this process seems to be
underway as well. The denouncement of the rule of law and mob justice, further their marginalisation
and discrimination, the effects of which can carry over generations. Collective violence also degenerates
the humanity of the perpetrator, committing extreme violence against a stranger, or a neighbour. This
includes harmful defense mechanisms such as “diminish[ed] empathy for victims” (Nina Berman, 2014),
which can lead to intensified violent behaviors and target victims outside the original group. Thus, what
may be created is a growing group of desensitized people willing to take the law in their hands and
commit brutalities against whoever they choose as their target.

1.3	 What is new about recent lynchings?

Mob violence and lynching are not new to India, but rather have a long history in the country, often linked
to historical injustices such as those related to the caste system. Mob violence has traditionally taken three
forms:

i.	 What is called ‘witch-hunting’, of mobs lynching mentally challenged women in parts of rural India,
accused of stealing and sometimes murdering children, the Hindi term for witch being ‘dayan’. An
estimated 2097 such murders were committed between 2000 and 2012 in at least 12 states of the
country. (Bakshi and Nagarajan, 2017)

ii.	 Historical caste violence against Dalits, including rape, murder, and other forms of physical attacks, all
by mobs.1

iii.	 Lastly mob violence during communal conflagrations, such as against Sikhs (1984), Christians
(Kandamahal, 2009, and other times) and against Muslims, in Gujarat (2002), Muzaffarnagar (2013),
and Baksa (2015), most recently.

But the current spate of mob violence and lynchings represents creation of a new category of violence
and new targets -– bovine-related mob lynching deaths.97 per cent of these have occurred in the last 3
years, mostly after the BJP took power in the centre in 2014. 61 of the total 63 cases reported in the media,
took place after enactment of revised, more strict, cow protection laws, and formation of cow protection
squads (gau rakshak dals) in different states. 86 per cent of those murdered were Muslims. (Abraham &
Rao, 2017)

According to the authors, “this recent spate of mob lynching indicates state indifference and a majoritarian
denial of reality, that it is the deliberate persecution of minorities based on hate, an anti-Muslim feeling
buoyed by the current RSS – BJP dispensation (Hindu majoritarian parties represented by the Rashtrirya

1 Una case of cow lynching, where 7 dalit youth were publically flogged by Gau Rakhskak Dals for skinning a dead cow in Gujarat
(20 July 2016), was one of the first bovine related lynching.

14LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

Swayamsevak Sangh its political wing, the ruling Bharatiya Janta Party, and that a lynching is a
majority’s way of telling a minority population that the law cannot protect it”. (Bakshi and Nagarajan,
2017)

Box 2: Hate Crime - Definition and significance, and International comparison

“Any crime that is motivated by hostility on the grounds of race, religion, sexual orientation, disability
or transgender identity, can be classed as a hate crime”. It is usually violent, which occurs when a
perpetrator targets a victim because of his or her membership (or perceived membership) in a certain
social group. “Hate crimes are pernicious; they send the message that some people deserve to be
targeted solely because of who they are or who they are believed to be. As such, they have impact over
wider society, beyond that on individual victims. (Home Office, 2016)

Hate crimes have severe psychological consequences, principally:

-	 Impact on the individual victim

-	 impact on the targeted community

-	 Effect on other vulnerable groups

-	 Effect on the community as a whole.

Because these acts are thought to inflict greater individual and societal harm, they are also expected
to provoke retaliatory crimes, inflict distinct emotional harms on their victims, and incite community
unrest – these are fit case for penalty-enhancement hate crime laws to fight them.

Among good practice cases on hate crime laws, USA has a strong legal framework to combat hate
crime. Besides several state laws, there are strong federal laws, specifically:

-	 The Civil Rights Act, 1968, that created the hate crime offence, on grounds of race and religion

-	 Shepard and Byrd, Jr. Hate Crimes Prevention Act, 2009; that expanded coverage to sexual
minorities,.

-	 The Violent Crime Control and Law Enforcement Act, 1994.This enables increased penaltiesfor hate
crime

-	 Hate Crime Statistics Act, 1990, which requires state authorities to collect and publish hate crime
data

Similar is the case of the UK. The specific laws there include:

-	 Public Order Act, 1986

-	 Protection from Harassment Act 1997

-	 The Crime and Disorder Act 1998

-	 Criminal Justice Act 2003 (Sections 145 & 146), this last has provisions for enhanced sentencing

Source:UK Hate Crime Action Plan 2016(Home Office. 2016) &Wikipedia

15 LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

1.4	 What numbers are we talking?

There is no official count of lynchings in India - national and state crime records data do not distinguish
between general crime and cow related or lynching violence. Infact, there is no count of hate crime too –
those motivated by prejudice against identity groups. (see Box 1). In the absence of official data, we must
rely on private sources.

A recently created dataset –the Hate Tracker – on hate crime (defined by the source as “acts of violence,
threats of violence, and incitements to violence based on religion, caste, race, ethnicity, region of origin,
gender identity and sexual orientation”), based on English media and civil society reporting, records 132
hate incidents (including 35 murders) across India since 28 Sept. 2015. (Hindustan Times, 2017a). These
include honour killings against women, atrocities against Dalits, and cow-related lynchings, mostly against
Muslims.

Another recent dataset, speaks more directly to bovine related violence. (Abraham and Rao, 2017). Thisdata,
based on content analysis of English media, contained in the India Spend portal records 63 incidents of
bovine-related attacks, over an eight year period (2010-2017, upto June 25) in which 28 persons died,
and 2 were raped. The attacks included mob lynchingsand violence by vigilante groups. Muslims were the
target of 51 per cent of the violence, but comprised 86 per cent of those killed. Dalits were the target in 8
per cent of the attacks, Hindus 14 per cent, Sikhs 5, Christians, 1. In 20 per cent of cases, religion was not
known, or not mentioned. As many as 124 persons were also injured in these attacks.

Notably, 97 per cent of these cow-terror attacks were reported after Prime Minister Narendra Modi’s
Hindu-nationalist Bharatiya Janata Party (BJP) took power in the centre, in May 2014. (Abraham and Rao,
2017). Just over half of the cases of cow-related violence – 32 of 63 incidents – were from states governed
by BJP, when the attacks were reported. Bovine related attacks are widely spread out across the country
- reported from 19 of 29 Indian states, with Uttar Pradesh (10), Haryana (9), Jharkhand (6) Gujarat (6),
Karnataka (6), Madhya Pradesh (4), Delhi (4) and Rajasthan (4) reporting the highest number of cases.
These were also states where BJP was in power, or where not, it was running winning election campaigns.

More than half (52 per cent) of these attacks were based on rumours, specifically, false allegations targeted
against a particular person on the basis of their identity,Abraham and Rao’s analysis found. In 23 attacks,
the attackers were mobs or groups of people who belonged to extremist Hindu groups, such as the Vishwa
Hindu Parishad (VHP), Bajrang Dal (BD) and local Gau Rakshak Dals or Samitis. (Abraham and Rao, 2017).
The analysis found Police action against perpetrators to be tardy - in 5 per cent of the attacks, there was no
report of attackers being arrested - and in many cases, the victims were facing further harassment both by
police and the attackers. In 13 attacks (21 per cent), the police registered cases against the victims/survivors
themselves.According to the Hindustan Times Hate Tracker data set, this figure of cases registered by the
police against survivors, was even higher - 46 per cent of the 75 incidents of hate crime reported.

Cow terror attacks or attacks aimed at terrorising the minorities in the name of the holy bovine, the data
confirms, are increasing. In the first six months of 2017, 20 cow-terror attacks were reported–more than
75 per cent of the 2016 figure, which was the worst year for such violence since 2010.There was a lull
in killings by cow vigilantes, since Alimuddin Ansari’s murder, late in June 2017, although attacks have
continued. (Annex I). This lull was broken on 27th August 2017, when two Muslim men transporting cattle,
were beaten to death in Jalpaiguri district in the eastern state of West Bengal. (Hindustan Times, 2017b).
With this, the state’s count of such killings has risen to five persons this year, making it the deadliest state
for bovine-related violence in 2017 till date.(Hindustan Times, 2017c)

16LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

Box 3: Hate crime law and hate crime statistics in India

National Crimes Records Bureau (NCRB), the principal source of official statistics on crime in India, does
not record lynchings; and there is no law against lynchings in India. This is strange, given India has a
long history of lynchings. Section 223(a) of the Code of Criminal Procedure, 1973 says that persons or
a mob involved in the same offence in the same act can be tried together. But, this has not proved to
have given enough legal teeth to (the) justice delivery system.” (Abraham and Rao, 2017, quoting India
Today).

NCRB does not record hate crime either. India, despite its long history of caste and communal and
gender violence, has no law against hate crime. Murders, regardless of their hate-motivations, are
recorded in NCRB returns as ‘murder’ (the primary offence) rather than separating out those that are
ordinary murder and others as hate inspired.

Provisions in Indian law that proximate to hate crime law, are those under section 153A IPC (promoting
enmity between groups and acts prejudicial to maintenance of harmony); 153B IPC (acts prejudicial to
maintenance of national integration);295A IPC (acts intended to outrage religious feelings); and 295B
IPC (words intended to hurt religious feelings). There are several issues here: There is little use of these
provisions of the law, by law enforcement agencies, to investigate hate crime. Of all the 24 cases of
lynchings and vigilante violence we examined as part of our fact finding investigation, not one case had
these provisions included in police FIRs against the accused. NCRB’s own data that is available to the
public, records only 7 cases under Sec 153 A and Sec 153B of IPC in the year 2014, a minuscule figure,
compared to the large number of cases reported in the media. Moreover, even where hate crime has
been recorded under these sections, data is not provided disaggregated by identity groups. There is no
way to know then, the difference between the ‘victim’ and the ‘perpetrator’ in these cases. Similar is
the case of ‘communal violence’ that finds mention in NCRB reports, with little recording of agency –
who was the victim, and who the perpetrators.

Lastly, at best, the above are conservative laws – that create an offence, when order and harmony,
are disturbed and religious feelings hurt. There is little that penalises action that is ‘hate inspired’,
and which implicitly involves crimes by majority groups against a vulnerable community. “Hate crimes
are acts of violence and intimidation, usually directed towards already stigmatised and marginalised
groups” (Minority Rights Group, 2014:11). In effect then, hate crime laws are not power neutral, rather
they exist to protect the vulnerable. The absence of hate crime law in India was acknowledged, when
the Law Commission, in its Criminal Law Amendment Bill 2017, proposed insertion of a new provision,
viz. 153C in the IPC, prohibiting ‘incitement to hatred’, going beyond that to incite enmity and disturb
national unity.

The closest thing in the Indian legal system to a hate crime law is The Scheduled Caste and Scheduled
Tribe (SC ST), Prevention of Atrocities Act, 2015, which criminalises violence and atrocities against dalits
and adivasi/indigenous community – the most marginalised of Indian society. Hate inspired crimes
against them are then also recorded as SC-ST crimes. But SC ST Act does not cover other socially
disadvantaged groups in its ambit – religious, ethnic, and sexual minorities and the disabled. And
neither does it cover groups among Muslims and Christians that consider themselves as Dalits.

Consequently, there is no counting of hate crime against these minorities. In the absence of official
records, it is media reports and the odd scholarly works that are the main sources of hate crime data
against religious minorities in India. These are not adequate.

17 LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

1.5	 What explains their persistence?

According to commentators, it is the culture of impunity that explains the rising trend of lynchings and
vigilantism. So even as Prime Minister Narendra Modi made a late and feeble attempt at denouncing
lynchings in response to the murder of Junaid Khan, the same day, gau rakshaks linked to his own party2
lynched to death, in full public view, and with public support, Alimuddin Ansari in Ramgarh, Jharkhand
(26th June 2017). One is not sure to what extent these calls were sincere.Modi’s own bid for power in the
2014 general elections to the national Parliament, as well as campaigns that BJP ran in Bihar state assembly
elections in 2015, (and to a lesser extent in Assam, 2016,and in and Uttar Pradesh, 2017), were based on
false claims of Pink Revolution (of the previous Congress Government giving subsidies to slaughter houses
and meat exporters, and the resultant spectre for cow killings on a mass scale, The Hindu, 2014), and
promises to the Hindu electorate of protecting the cows through strict action.

Engaging in meat politics and calling for cow protection has been a favourite tool for many Hindu nationalist
politicians, all part of the wider atmosphere of hate and suspicion against Muslims. This is created through
a sustained political campaign, encouraging various hateful beliefs about Muslims – they are “cow eaters”,
a threat to Hindu women, and members of terror sleeper cells. This atmosphere of sustained hatred
against Muslims makes attacks on them seem spontaneous and the product of mob anger – yet it is clear
that they are part of a long process. (Apoorvanand, 2017). Central to the transformation in this process,
of anti-minority sentiment into an act of hate crime, is the role of incitement by Hindutva leaders.Yet, it
is remarkable that no hate speech cases have been made out against those instigating. (Aljazeera. 2014)

An examination of the aftermath of each case highlights a lack of action of police against the perpetrators,
which reflects broader discrimination within the criminal justice system, against minorities in general,
and Muslims in particular. Contributing, indeed further reinforcing the discrimination here, is the vicious
atmosphere created by cow politics and the stigmatisation of Muslims that goes with it. Anti-cow slaughter
laws act as a cover.

We noticed in the presentation of the incidence of cow related attacks above, the weak police action
against perpetrators of the crime, infact, of the police registering cases against victims themselves.Media
accounts are full of how public prosecutors are not vigilant, and states do not pursue bail applications by
the accused.

Lending legitimacy to the lack of adequate state action against perpetrators are the statements and actions
of high level officials. Haryana Chief Minister, ML Khattar, rather than condemning cow related violence,
has asked Muslims to give up eating beef (Time, 2015), while Mahesh Sharma, a senior cabinet minister
at the centre, attended the funeral of the prime accused in the mob lynching of Mohammad Akhlaq (The
Wire, 2016). And the Union home secretary, Rajiv Mahirshi, the senior-most law enforcement officer in
the country, was blaming the media for ‘over-hyping’ lynching incidents - calling it a case of over reporting.
(India Today, 2017)

2 According to reports, the ring leader was the district’s BJP media cell coordinator. And BJPs past MLA from Ramgarh, has being
leading a movement for the release of all accused arrested in the case. Since then, victim families and civil society members
claim, the police has been going slow on arrests.

See also Aijaz Ashraf. ‘A short account of India’s long history of hypocrisy on cow slaughter laws’ – where, ‘the cow protection movement
has a been useful vehicle for targeting Muslims. https://scroll.in/article/759157/a-short-account-of-indias-long-history-of-hypocrisy-
on-cow-slaughter-laws

18LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

Clearly, it is not for want of capacity and resources that serious hate crime against Muslims and other
minorities have not stopped. There is a government with a comfortable majority, led by a powerful leader
in the centre, and many states where vigilante violence have occurred with regularity have been ruled
by similarly placed BJP governments. According to observers, there is actually no incentive for the BJP to
make vigilante violence against Muslims, stop.

‘The opposition is powerless, the police are bystanders, courts have not shown interest, the ruling party
feels that it will no longer lose elections and so it has no dread of the hustings. There is also notably no
fear of violent retaliation. Muslims in India are effectively hostages in their own land, unable to take on
a section of the majority that is fortified by a State that looks the other way in the face of gratuitous
violence’. (Aron, 2017)

These encourage the perpetrators.

But there is more to the impunity, than mere encouragements by those in positions of authority. There are
structural factors too at play.

1.6	 How the law facilitates violence against minorities?

Part of the problem is thelaws that exist to protect cow and cattle - 24 out of 29 states in India currently
have various laws on cow protection. These laws take their inspiration fromArticle 48 of the Indian
Constitution,that mandates the state to prohibit the slaughter of cows and calves and other milch and
draught cattle. This privileging of the religious belief of the majority Hindu community – that holds the cow
in great reverence – is remarkable, given the fact that the Indian Constitution is widely regarded as secular.

Art 48 of the Indian Constitution reads as follows:

‘Organization of agriculture and animal husbandry: The State shall endeavour to organise agriculture and
animal husbandry on modern and scientific lines and shall, in particular, take steps for preserving and improving
the breeds, and prohibiting the slaughter, of cows and calves and other milch and draught cattle’.

State laws on cow protection vary greatly. Some states allow the slaughter of cattle with restrictions like a
“fit-for-slaughter” certificate which may be issued depending on factors like age and gender of cattle, and
continued economic viability. Others, completely ban cattle slaughter, while there is no restriction in a few
states. In October 26, 2005, Supreme Court of India in a landmark judgment (on Gujarat banning all cattle
slaughter) upheld the constitutional validity of these anti-cow slaughter laws.

Many states have enacted stricter cow protection and transport laws recently. For example, in March 2017,
Gujarat amended its cow protection law to make the slaughter of cows punishable with life imprisonment.
And in Chhattisgarh, the BJP chief minister, Raman Singh, was threatening to “hang anyone who killsa
cow”,(Deccan Chronicle, 2017), indicating a possible movement towards stricter cow laws there. (See
Annex III for comparison of state cow laws).

All state cow protection laws create criminal offences, most of cognizable and non-bailable kind, and
mostly have extraordinary provisions, among them, that the burden of proof is on the accused. Many
empower the police to arrest suspects without a warrant, or to enter search and seize vehicles, suspected
of carrying banned items. This use of the law to protect majority religious beliefs through the criminal
procedure code, is remarkable, for a constitution that claims no state religion.

19 LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

Indicative of the importance of the cow protection agenda for the ruling BJP is the fact that the central
government too has begun weighing in on the subject – a departure from the bifurcation of functions
between the federal and provincial governments, where agriculture and animal husbandry fall within the
remit of the provinces. On 26 May 2017, vide a notification under the Prevention of Cruelty to Animals
Act of 1960,the central ministry of Environment and Forests, sought to impose a ban on the sale and
purchase of cattle for slaughter at animal markets across India. This notification - put on hold for now by
the Supreme Court on grounds that it adversely impacts the livelihoods of those affected(Firstpost, 2017)
- puts a complete ban on slaughter of any kind across India, including in states where cow protection
laws are not enacted – notably west Bengal, Kerala, and Northeastern states, all with large indigenous
and Christian and Muslim populations. It also bans any animal markets within 25 Km of state borders
and 50 KM of international. The procedures for trade too are sought to be tightened – with requirements
of identity and farmland ownership documents of buyers and sellers; undertakings that animals bought
would be used for agriculture purposes only, not for slaughter; and multiple copies of the sale receipts
required to be deposited with different agencies – revenue, veterinary, market committee, among others.

Apart from making stringent laws for protecting cows and their transport, including some that violate due
process provisions, some states have been accused of empowering private cow protection groups too. In
2011, Gujarat Government, then with Narendra Modi as Chief Minister, increased the annual grant to the
Gauseva and Gauchar Vikas Board (GGVB) —a state-run entity whose main objectives are “to coordinate
with groups involved in preventing slaughter of cow and progeny” and to ensure “effective implementation
of cow protection laws”—from Rs 1.5 crore to Rs 150 crore.(Dave, 2017).

Between 2011 and 2014, the Gujarat government disbursed Rs 75 lakh in cash rewards to 1,394 vigilantes
for raiding illegal cattle transporters and filing FIRs against them, the GGVB website states. The GGVB was
set up under the animal husbandry department in 1999, but remained defunct for almost a decade before
Modi revived it in 2010. To give it some steel, his government introduced a slew of schemes, including a
cash reward of Rs 500 for every FIR registered against cattle smugglers and transporters. There was even
a biennial Best Cow Protector award worth Rs 25,000. (Ibid)

In 2010, Haryana created Gau Raksha Ayog (state Cow Protection Commission), to supervise and assist in the
working and functioning of institutions engaged in cow welfare, and notably, “for proper implementation
of laws with respect to prohibition of slaughter and/or cruelty to cows…”. Haryana’s Gauvansh Sanrakshan
and Gausamvadhan Act, 2015, that repealed the older 1955 cow protection law, authorises (in Sec 16) the
police and any personauthorised by the state (emphasis author’s) to enter, stop and search, any vehicle
used or intended to be used for the export of cows, and seize the vehicle and the cows. Section 17 of the
Act authorizes police or any person authorized by the state (emphasis author’s) to confiscate vehicles.
These provisions create openings for vigilantism.

In 2016, in Haryana, the official Gau Raksha Ayog had members of the RSS and other Hindu extremist
outfits in the state, including VHP and Bajrang Dal leaders, identified in many cases as being the organisers
behind cow terror.(Sharma, 2016).A newspaper report noted:

Acharya Yogendra Arya, president of the Gau Raksha Dal (GRD, an NGO by that name), is another
member of the cow commission (Gau Raksha Ayog). Self-appointed gau rakshaks of his outfit
prowl the streets at night to prevent cow smuggling and some of them are facing police cases for
clashes with those carting cattle. (Hindustan Times, 2016)

20LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

Another report notes how members of the GRD, the aforementioned vigilante outfit,were said to be
behind a particularity shocking incident reported in June (2016) from near the Badarpur border. A group
of self-proclaimed gau rakshaks assaulted alleged ‘beef-transporters’ from Mewat and forced them to eat
a concoction of cow-dung and cow-urine. (Kartikeya, 2016)

In August 2016, Haryana government was reported to be considering providing ID cards to members of the
GRD – in effect providing state accreditation to the group, in a purported attempt to regulate gau rakshaks
-with Arya, GRD’s head, arguing,

“The Ayog does not have any personnel of its own. We act as its agents. So far, over a hundred
volunteers have forwarded their names to the Ayog for identity cards.” (Dey, 2016)4

A report by the Peoples Union for Democratic Rights (PUDR) on the impact of the Gauvansh Sanrakshan
and Gausamvardhan Act, 2015 in Karnal, the site of much gau rakshak vigilante activity, says this:

“….the legal ban (under the act) has empowered the self-styled cow vigilante groups resulting in
growing incidents of violent attack on minority community, transporters of cattle in general and
ordinary sale and purchase of cattle. While the increased powers related to vigilantism in the new
law under sections 16 and 17 can be exercised only by those authorized by the government, in
practice the gau rakshaks have been acting incessantly with legal impunity. There has been an
increase in the number of gau rakshaks who act as ‘eye and ear’ of the administration and also
as enforcers of law and dispensers of ‘lynch justice’”. (People’s Union for Democratic Rights, 2017: 25)

Terming the role of Police and the Administration, as ambivalent, the report concludes:

The ambivalent role of the police, explains why these acts continue…….on the one hand they claim
the gau rakshaks are independent volunteers and criticize them for taking law into their hands, but
on the other hand they use them as informers and tends to play down the illegal activities carried
out by them”. (Ibid).

According to a recent Human Rights watch report on cow vigilantism:

Group members are often seen patrolling the streets, especially highways, at night, stopping
vehicles, checking them for cattle, intimidating drivers, and reacting with violence if they find
cows. These vigilantes have also physically assaulted legitimate cattle transporters even when
they are transporting other animals, such as buffaloes. (Human Rights Watch, 2017)

Haryana Government’s commitment to cow protection is clearly strong. It has set up a 24-hour helpline
for citizens to report cow slaughter and smuggling. It has also appointed police task forces to respond to
the complaints, headed by a senior police officer. Its then chief, Bharati Arora, is reported to have admitted
to the press that genuine(emphasis, author’s) cow protectors worked with the police and helped it arrest
cow smugglers.

 “There are times when even police officials have to tip-off genuine cow protectors to help chase
vehicles that break past police barricades. This is one form of community policing….”. (Dey, 2016)

4 It turns out that the Haryana Cow commission advised its Punjab counterpart to issue similar I-cards, a proposal that was turned
down by the Punjab commission. http://www.tribuneindia.com/news/punjab/community/pb-gau-sewa-commission-rules-out-
i-cards-to-gau-raksha-dals/281049.html

21 LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

There are other states too that include volunteers in their so-called cow protection efforts. The Indian
Express reported in July 2017 that more than 1,900 people in Maharashtra had enrolled as volunteers to
monitor the beef ban, in a special drive conducted by the state’s animal husbandry department. (Indian
Express, 2016) An NDTV report found that a group of 20 men violently apprehended a truck driver, seized
his phone and forced him to a police station simply because one of them had been certified as an Animal
Welfare Officer. (NDTV, 2016)

Box 4: International and national instruments on right to life and non-discrimination

- Universal Declaration of Human Rights (UDHR):

Art 7: Equality before the law, and equal protection of the law. Also protection against discrimination in
violation of this declaration, and against any incitement to such discrimination

- International Covenant on Civil and Political Rights (ICCPR):

Art 20(2): Any advocacy of national, racial or religious hatred that constitutes incitement to
discrimination, hostility or violence shall be prohibited by law.

- International Convention on the Elimination of All Forms of Racial Discrimination (CERD):

Art 4 particularly, regards incitement and actions based on ideas of racial superiority or hatred, among
others.

Indian Constitution

Article 14: Right to Equality, that guarantees equality before the law and equal protection by the law

Article 15: Prohibition of discrimination on grounds of religion, ethnicity and gender

Article 21: Guarantee of life and liberty to all citizens

According to a Human Rights Watch report, the ban on beef – that tacitly legitimises vigilante activity -
together with government inducting the help of cow vigilantes has meant that cow protection groups
formed in Haryana in 2012 see themselves to now be “acting upon the mandate of the government. They
undertake actions that they know to be illegal, because they believe that they have the support of the
government”.(HumanRights Watch, 2017)

Cow vigilantes have thus been emboldened, and attack Muslims suspected of smuggling cattle for slaughter.

A recent news item, reported:

On 5 August, Times Now broadcasted a sting operation, showing interviews with five top leaders of
the Vishva Hindu Parishad and the Bajrang Dal—both prominent factions of the ‘Sangh Parivar’. The
footage showed the leaders admitting, and at times gloating over, the fact that their organisations
fostered such vigilantism among their ranks, and that the Gau Rakshak Dal had the full support of
the BJP government and the RSS. (Caravan, 2016)

And when the BJP took power in Uttar Pradesh in March 2017 (the most populous state in India, which
has the largest numbers of Muslims in any state), and appointed Yogi Adityanath, a Hindu cleric accused
of inciting violence against Muslims and other minorities, as its Chief Minister, he cracked down on
slaughterhouses and meat shops, mostly run by Muslims. Adityanath contended that he was shutting
down illegal establishments, but the businesses said they were forced to close without notice or due

22LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

process. Cow protectors and members of an extremist Hindu group, Hindu Yuva Vahini (HYV), founded by
Adityanath in 2002, aided the police in some of these operations. (Human Rights Watch, 2017).

Collusion, indeed collaboration between law enforcement and anti-minority vigilante groups, to enforce
laws protecting religious rights of the majority community, has the obvious consequence of indiscriminate
attack on minority groups. An India spend report headlines captures the rising trend: “26 Cases Of Cow-
Related Violence In 7 Months Of 2017, Equalling 2016 As Worst Year”. (India Spend. 2017)

It is clear from a survey of the material available publically that BJP’s coming to power in the centre and
in states has created fertile ground for anti-minority mobilisation, including by violent groups affiliated
to the BJP with avowed anti-minority stance. A helpful tool in this mobilisation has been legislations that
in effect restrict the rights of minorities guaranteed in the constitution – particularly anti cow slaughter
and anti-conversion laws - and which have been further consolidated recently by BJP regimes in states
and the centre, to make their provisions more stringent. These anti-minority laws have also created
space for private actors to help state agencies enforcethe laws. This coming together of state laws and
actors working in cohort with private anti-minority groups has created a hopeless situation for vulnerable
minority communities, who often find themselves on the wrong side of the law, as well as the target of
violence by extremist Hindu groups, while eking a living for themselves, or making simple life choices. This
targeting of minorities through lynchings and vigilante violence is different from anything before, and has
been taking place with regularity, with the perpetrators secure in the impunity they enjoy, being a part of
the ruling dispensation. The present fact finding is an attempt at contributing to reversing that trend, to
challenge the normalisation of hate crime, specially mob lynchings and other forms of vigilante violence
against Muslims and other vulnerable groups in India.

2. Fact finding: Objectives, Methodology And Data Collection

The objective of our fact finding wasto documentinstances ofreligiously-motivated lynchings and vigilante
violence reported in the press in recent years. We wanted to do this to be able to describe the violence that
took place, and specifically on the failures of the state, of omissions and commissions, with regards to the
victims. We hoped, based on the evidence we would collect, including by physically visiting victim families,
to approach higher courts and grievance redressal bodies, to seek their intervention towards ensuring
speedy relief and rehabilitation. We also hoped that the evidence we gatheredwould help contribute to
the ongoing civil society efforts to push for reform of laws – strengthening provisions against hate speech/
crime, and against vigilante violence, as well as for safeguards for vulnerable minority groups.

Given the limited resourcesand time at hand, we focused on the most grievous cases – murders and rape.
We sourced our initial longlistof religiously-motivated lynching and vigilante violence cases from media
reports and IndiaSpend dataset.These we filtered for deaths and rape, that had occurred in the past 3-4
years, giving us a total of 24 cases, resulting in 34 murders and 2 rape cases, almost all having occured
2015 onward, except 3 from 2013 and 2014.5 The vast majority of these were in Haryana, Jharkhand,
and west UP, the rest in Assam, Jammu &Kashmir, Gujarat, Rajasthan, and West Bengal. (Table 1 below).
These we grouped by states, for conducting the investigation.Barring a few cases, (Pune, Bulandshahr, and
Faridabad), all are cow and beef related.

5 These excluded 2 cases of lynching to death, one in Manipur (of M. Hasmat Ali, Imphal East district, Nov 2015) and another in
West Bengal (of Kaushik Purkait, South 24 Pargana district, May 2016). We have not included these in our fact finding report, as
both, we felt, did not qualify as being religiously motivated.

23 LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

As a first step, wedeveloped profiles of each case so identified –by collecting basic information, viz. date,
incident, victim and family details - available in media reports over the Internet. In those cases where the
facts were scanty, we contacted community activists and human rights defenders in the area, to obtain
further details. 6 These profiles formed the basis for our fact-finding visits to survivor families, for detailed
data collection,to understand the background to the incident and to document state response. These
visits were grouped by states – with the focus on the 3 with the largest number of cases (Haryana, UP and
Jharkhand), but also including cases in other states.

The fact finding, specifically, sought to collect:

a.	 Basic facts of the hate crime: Date, time, identity of assailants, nature of injuries, name and address
of victims, medical records if any, photographs, complaints to the police or any other authority if any,
newspaper reports, FIRs if any, name and telephone number of the SHO (Station House Officer)along
with the address of the police station, copies of the court proceedings and status of the case, victims’
lawyer contact details, contact details of PP, court in which case going on, charge sheet if any, bail
applications, bail orders granting or rejecting bail, etc.

b.	 Status update of the cases: whether arrests had been made; bails had been granted or denied; if
granted, whether the prosecution had opposed the bail; also, if the accused have filed “cross
complaints” against the victims, what was the status of those cases? It was felt, a comparison between
police action on the two cases could show up police bias very clearly.

c. 	 Information on relief and compensation: Whether government had provided any relief and
compensations; if not, whether, applications had been made for compensation using existing provisions
of the Indian Penal Code, if so, what was the result of those?

We met with the next of kin of the deceased, and interviewed the family, as well as other members in the
village, especially those better aware of the police/court cases. We also spoke to community leaders in
the village, and in the clusters generally, besides lawyers and activists, to understand the local dynamics
to vigilante violence and mob lynchings, as well as to obtain relevant informationof the status of the case.

We did not meet state actors – police or administration – or members of ‘perpetrator’ community/assailants
identified in the FIRs. We wanted for our fact-finding to privilege survivors’ perspective, and designed the
study, not so much to understandthe violence or its aftermath, but to document state action for survivors,
so as also to plan action for civil society legal aid to victims. Given access to justice for victims of hate crime
is such an uphill task,7 the privileging of the survivor’s perspective, also helped focus our attention on the
victims situation – the poverty, hopelessness and lack of awareness among others – that contribute to
their inability to fight for justice. For evidence on state actions, we relied on official documents – FIRs, case
records, charge sheets et al, easily obtained from victim’s families and their lawyers.

As data collection tool, we used checklist of questionsand an interview schedule.Documents we collected
included: FIR, case diary, arrest memos, charge sheets, where available, fact finding reports, press clipping,
and pictures.(Annex IV)

In Haryana, we heard during our fact finding, of many more instances of deaths due to vigilante attacks
and lynchings by GRDs, not reported in the media, and thus not included in the scope of our fact finding.

5 Yuva Ekta Jagruk Manch (Nuh), Afkar India Foundation (Shamli), and Anjuman Islamiya (Ranchi).
6 See Chopra and Jha (2014), for some useful insights here.

24LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

We have tried to list down these cases. Cases of violence by GRDs not resulting in deaths too have surged
in the past couple of years, in Nuh and Faridabad districts mostly, but also in districts adjoining Saharanpur
and Shamli in UP – Yamunanagar, Panipat, Kurukshetra. And, we also heard of many cases of ‘encounter
killings’ of Muslim youth by the police, euphemism in India for extra-judicial summary killings by police
and security forces. These are mostly on the suspicion of them being criminals. A rapid listing of such cases
identified 11 cases involving 15 deceased,in Nuh district alone!(see Annex II). We heard of similar increase
in attacks and killings of Muslim youth also from west UP now, in Saharanpur/Shamli – since the BJP came
to power in the state in March 2017. These cases were beyond the scope of our fact finding. An attempt is
being made to list down those cases too.

3.	T he Findings:

3.1	 Hate attacks: The geography, mechanics and drivers

The total number of instances of religiously-motivated lynchings and vigilante violence reported in
the press in recent years is 24. These resulted in 34 deaths, and two women being raped.(Table 1) An
overwhelming majority (94 per cent) of deaths took place at the hands of vigilante groups – members
of violent anti-minority groups,all fashioned as local Gau Raksha Dalmembers. In some cases, they also
involve incitements to spectators to take part in the attack, with the classic lynching characteristics of
creating a public spectacle.91 per cent of these attacks were bovine related, i.e. involved accusations of
smuggling cow and other cattle, or of possessing or habitually consuming beef.

On the whole, cases in Haryana weremore in the nature of directed vigilante attacks, by Gau Rakshak Dals
of cattle traders on main national and state highways – typically those coming out of Muslim-majority
Nuh district.Sometimes these groups were, according to witnesses we spoke with, part of teams that also
included the police. Elsewhere, for eg. those in Jharkhand, West Bengal, and Assam, all bovine related,
were more typically mob lynchings, involving large congregations. But even in these cases, the violence was
planned and instigatedby vigilante groups. Some were opportunistic attacks - Anas Qureishi et al;Junaid
Khan– where the motive was more local (conflict between former business partners; an argument that
escalated; a tiff that blew up..), but was given a communal colour, with accusations of smuggling or stealing
cows for slaughter, or of eating beef, providing a ready excuse to calls for violence, and to settle scores.

Ghulam Mohammad and Mohsin Shaikh were the only cases that did not involve cow or beef. The former
was a vigilante attack (by Hindu Yuva Vahini members, as recorded in FIR) using the ‘love jihad’ trope, to
bludgeon an old man to death to avenge a Muslim boy from the locality, having eloped with a local Hindu
girl. The latter attack involved Hindu Rashtra Sena (HRS) members, ventingtheir wrath ona helpless Muslim
boy passing by, for the morphed pictures of Shivaji and Bal Thackarey that had anonymously been posted
on social media.

What links all these cases of lynchings and vigilantism, is the Muslim identity of their victims. The object
clearly is to target Muslims. The justificationis devised to suit the situation – sometimes its cow or beef,
at others ‘love jihad’, and at yet another, any grievance, real or imagined. This is exactly what the Bombay
High Court judgement on Mohsin Shaikh case ruled, granting bail to the three accused members of the
HRS.The three, along with other members of the HRS,beat to death Mohsin Shaikh, after being instigated
ina meeting chaired by Dhananjay Desai, head of HRS, who made provocative speeches against Muslims.

25 LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

“The meeting (referring to the HRS meeting) was held prior to the assault. The accused had no other
motives, such as any personal enmity, against the innocent victim. The fact that the victim belonged to
another religion is in favour of theaccused, who were clearly provoked in the name of the religion, and
thus committed the murder”.Justice Mridula Bhatkar.(Hindustan Times, 2017d)

Hate crime laws, in countries where they exist, place these crimes as aggravated, for the damage they do,
not just to individual victimsbut to communities as a whole and to the fabric of society itself. (See Box 2 on
hate crime). But here is the case of a high court judge justifying bail to the murder accused, in a case clearly
involving hate crime, citing, what should be aggravated circumstance, as actually a mitigating factor!

The victims in all cases were poorer backward caste Muslims, mostly those who traditionally make a living
in the animal husbandry, dairying, and meat supply chain sector, such as Qureishi, Meo, Gujjar, and Ansari.
Since most of these communities belong to the Ajlaaf or the lower caste among Muslims, they face double
disadvantage, both on the basis of their religious as well as caste identity.Most were asset-less, or only
had a marginal assets base – mostly their own house and a few heads of cattle. They all took great risks,
in these communalised times, to continue to trade in cattle, and in meat. Their traditional skills in these
professions and the absence of alternative avenues of livelihoods, acted to keep them locked in these
high risk professions. Literacy levels are low, and education attainment only poor for victims and their
dependents.

Table 1: Status of mob lynching and vigilante violence cases investigated – summary

Incident and the deceased	 Attackers 	 Present status of the case 	 Compensation

Haryana

Ibrahim & Rasheedan	 Gau Raksha Dal	 Case being investigated by CBI.	 - Rs. 10 lacs each for

24-08-16, 		 Family unaware of progress.	 death and rape, Rs. 2-1

Dingerheri, Nuh		 No charge sheet yet. 	 for injury, from state

			 - jobs, waqf board.

Pehlu Khan	 Gau Raksha Dal 	 Police investigation underway.	 None

01-04-17		 No charge sheet yet.	

Incidents: Alwar 		 Police recently closed investigation

(Rajasthan)		 against named accused in the case.

Home: Jaisinghpur, Nuh	

Arif Qureishi	 allegedly by	 Cross cases against Arif. 	 None

	 Police	 No FIR of his murder yet. 	

Farid, Sher Singh, 	 Gau Raksha Dal	 - Cross case filed against 8 	 None
Taufiq (injured)		 unnamed persons…

06-08-13; Incident: 		 -body obtained after

Surajkund, Home: 		 difficulty.

Kheda, Nuh	 	 -no police action 	

26LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

Junaid Khan	 Mob lynching, 	 Investigation on; no	 -Railways, Rs 8 lacs

22-06-17	 instigated by	 charge sheetyet.	 - State Waqf Board job

Ballabhgarh	 a few.	 6 arrested, but not the main

		 ring leader. One arrested

		 also bailed out.

Alisher, 	 Gau Raksha Dal 	 No action against accused.	 None

15-04-14,

Yamunangar 	

Tehseen, 	 Gau Raksha Dal	 2nd case of lynching, by	 None

15-03-15, 		 same accused trial court

Yamunanagar		 judgement: 5 years rigorous

		 imprisonment to main accused,

		 acquitted other 3.		

Uttar Pradesh

Mustain Abbas, 	 Gau Raksha Dal	 Body after 15 days, on HC 	 None

05-03-16, 		 intervention. Investigation

Kurukshetra		 transferred to CBI by HC

Home: Saharanpur, UP 		 No charge sheet yet. No arrests.

Mohammad Akhlaq	 self style Gau	 18 accused arrested. 2 juveniles 	 None

28-09-15	 Rakshaks	 released on bail. Charge
Gautam Budhanagar 		 sheet filed (Dec ’15).
		 Cross case filed, on orders of
		 HC after 2nd forensic report
		 confirmed beef.

Khushnud Khan,	 Police and Gau	 Sec 302 added in FIR on	 None

09-12-15, Karnal	 Raksha Dal	 HC directions Charge sheet filed.

Home: Saharanpur, UP 		 9 arrested. No bails. case pending

		 in Karnal sessions court	

Nouman Zahid,	 Gau Raksha Dal	 -FIR for murder etc. filed, incl 302.	 None

17-10-15		 -Cross case against victims and

Sirmour, Himachal Pradesh		 witnesses (6) filed simultaneously.

Home: Saharanpur, UP 		 Charge sheet filed in dec 2016.

		 12 accused arrested. 3 bailed out.

Salim	 Gau Raksha Dal	 No mention of sec 302 IPC in FIR	 None

23-08-13, Panipat. 		 Cross case made against victim 	
Home: Shamli, UP 	

27 LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

Anas Qureishi, 	 Village Pradhan 	 FIR incl. 302, registered only after 	 None

Arif Qureishi, Nazim,	 and Gau Raksha	 family protested. No news of

02-08-15 	 Dal	 progress Cross case filed on day

Kaimarala, Gautam 		 of incident No arrests. 	

Budhnagar	

Ghulam Mohammad,	 Hindu Yuva Vahini 	FIR filed. Incl 302. 1 named, 	 None

01-05-17		 6 unnamed. charge sheet filed.

Bulandhshar		 9 arrested. Village putting pressure

		 on family to cut a deal.

		 Jharkhand

Alimuddin Ansari 	 Gau Rakshak Dal	 Main case (302), and cross case	 Rs. 2 lacs ex-gratia, and

Ramgarh 	 members; BJP IT	 investigation on. 	 Rs 20,000 for burial

29-06-17	 cell district head	 12 of 17 accused, arrested.	 expenses

Mazloom Ansari 	 Gau Rakshak Dal 	 FIR against Binod Prajapati, and 	 Rs. 1 lac ex-gratia from

Imteyaz Khan, 	 members. 	 3-4 others 	 state govt turned down.

18-03-16	 Incitors – Baba	 Arun Sao, member of Bajrang Dal 	 Rs. 5-7 lacs each,

Latehar	 Chintamani.	 and GRD. Mithilesh Sao, ditto.	 through philanthropy

		 All 8 accused released on bail by

		 HC, 6 months after arrest.

S. Naeem, S. Haleem, 	 Gau Raksha Dal 	 4 separate FIRs lodged. 18 persons	 Rs 2 lac to each family

S. Sajju, S. Seraj, 	 inciting mobs;	 arrested. Investigation underway

18-05-2017	 Alleged police

East Singhbhum	 inaction

Minhaj Ansari, 	 Police	 FIR against police SI Harish Pathak, 	 Rs 2 lacs to family

03-10-2016		 and and an unidentified person,

Jamtara 		 reported in newspapers to be a

		 VHP local functionary. Police SI

		 suspended.

West Bengal

Utera Begum 	 Mob instigated by	 FIR has no mention of sec 302 IPC.	 None

27-06-17,	 a few. Police failed	 12 persons arrested, but not the	

Murshidabad 	 to rescue attack.	 main accused.	

Samiruddin, Nasirul, 	 Mob instigated	 Principal accused arrested. 	 None

Md. Nasiruddin. 	 by gau rakshaks	 Currently out on bail. Investigation

28LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

22-06-17; North Dinajpur		 on. Police claim deceased were

Incitors – Baba Chintamani. 		 cow smugglers FIR against Binod

		 Prajapati, and 3-4 others

Assam

Riyazuddin Ali, 	 Gau Raksha Dal 	 FIR against those whose faces	 None

Abu Hanifa.	 members.	 recognisable in video cross case

Nagaon, 	 Allegedly	 too against victims 10 accused

30.04.17.	 instigated	 arrested.

	 by district SP.

Gujarat

Mohammad Ayyub Mev	 Gau Raksha Dal	 Sec 302 IPC added to FIR after protest.	 None

13-09-16; Ahmedabad 		 Cross case filed against deceased

		 and another. Case handed over

		 to SIT.

Jammu & Kashmir

Zahid Rusool	 Gau Rakshak Dal 	 9 persons arrested	 None	

09-10-2015; Udhampur 		 Investigation underway.

Maharashtra

Mohsin Shaikh,	 Hindu Rashtra 	 14 accused granted bail, by HC. 	 None

02-06-14; Pune 	 Sena members; 	 Desai refused bail. Trial underway

	 instigated by their

	 leader, Dhananjay

	 Desai

a. Cross border cases:

Particularly problematic, from the victim’s standpoint, were the inter-state casesof bovine violence
we came across, i.e. those where the incident took place in provinces outside the victim’s own. These
poseadditional challenges for survivors in their efforts to obtain justice – anyways an uphill task for poor,
unconnected and devastated families. These were made worse by their having to travel long distances to
police stations and court houses in another province, spend dearly, and organise practicalities of the long
legal battles in unfamiliar circumstances. Inter-state cases, in our fact finding, largely affected victims from
Nuh district in Haryana and Saharanpur and Shamli districts in Uttar Pradesh (UP). Pehlu Khan, resident of
Jaisinghpur village in Nuh District, was lynched to death in Alwar district Rajasthan (which shares a border
with Nuh). Arif Qureshi, resident of Singar village, also Nuh, was beaten allegedly by the police, in Delhi.
In UP, all the cases of vigilante killings from Saharanpur and Shamli districts, took place in neighbouring
districts of Haryana (Mustain Abbas in Kurukshetra; Khushnood Khan in Karnal; and Salim Khan in Panipat)

29 LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

and Himachal Pradesh (Noaman Zahid, in Sirmour). Finding justice in these cases is going to be even more
of a protracted battle.

Who were the attackers?

All perpetrators are members of Hindu extremist groups. In majority of the cases these involved Gau
Rakshak Dals – vigilante groups formed to prevent slaughter of cows, and, as we saw in our initial analysis,
in many cases their existence is linked to governments’ efforts for cow protection. Elsewhere it was groups
like the Hindu Rashtra Sena (Maharashtra) and the Hindu Yuva Vahini (Uttar Pradesh), all with documented
cases of hate violence against minorities. (Indian Express, 2014).These have seen a steady increase in their
spread and membership– contributing to this is active support by powerful political figures in respective
provinces and the centre. (Economic Times, 2017). The HYV for instance was formed by the current Uttar
Pradesh Chief Minister, Yogi Adityanath, and has a history of violent attacks and instigation of hate crime
against Muslims. (Aljazeera, 2017).

BJP ruled statesalso had more of a direct Gau Rakshak Dal involvement. This was due to two facts. BJP
ruled states provided a greater degree of autonomy to Hindu extremist formations to operate – thus
Gujarat supported formation and nurturing of private cow protection groups and volunteers. Many BJP
states also had brought in stricter cow protection laws, and had also provided formal space to these
groups to help enforce the laws – as is clearly the case in Haryana, with private GRD members provided
official accreditation. As we discussed earlier on, Sec 16 and 17 of Haryana’s 2015 cow protection law
empowers private parties, to help enforce the state’s draconian cattle laws – including searching vehicles
and confiscating them. Similar is the case for Maharashtra and Gujarat. And Haryana Gau Seva Ayog,
established to oversee implementation of cow protection laws in the state, has members that run cow
vigilante groups, with several accusations of vigilante attacks.

According to newspaper reports (Mail Online India, 2016), in September 2016, the Haryana Police
constituted Special Task Forces in the districts of Haryana to check cattle smuggling across the state. These
STFs have been deployed on the borders of Haryana State adjoining western and southern Uttar Pradesh and
on major highways - the Grand Trunk Road connecting Sonipat, Panipat, Karnal and Kurukshetra; the Maneser-
Palwal Expressway, connecting Gurugram, Mewat and Palwal; National Highway # 2, connecting Palwal with
Mathura and Agra; and National Highway # 8, connecting Gurugram, Rewari and parts of Rajasthan border. The
instances of killings by GRD that our fact finding came across, have been reported from these areas.

Victim families and witnesses we spoke with, informed that Gau Rakshak Dals along with the police,
petrol these highways in the night and are armed with sticks, rods, and guns. They stop lorries carrying
cattle, extort money from passengers, and assault them, on suspicion of being cattle smugglers. In some
instances, these assaults have resulted in deaths. After the assault, the alleged smugglers are handed over
to the police and the vehicle seized. The victims and their families told us that at times the police is present
at the site when the attack is underway. In all our conversations, eye witnesses to the attacks, mentioned
that neither the police nor the GRDs asked them if they had the relevant documents for transporting cattle
– it was assumed that all those transporting cattle, if Muslim, were breaking the law. Also, in most cases,
the trucks were carrying buffaloes or oxen, and not cows.

b. Role of police in the violence

The role of the police in violating the right to life of victims, involved both acts of omission as well as
commissions. The abiding picture is mostly of a police force overwhelmed – in terms of resources, training

30LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

and complicity - by the vigilantes. In Giridih, where a mob of 200 persons attacked Usman Ansari because
a dead cow was found near his house, police came too late to save his house from being torched (June
2017). (India Today, 2017b). Similar acts of omission were the story in Ramgarh, where Alimuddin Ansari
was lynched to death in broad day light by GRDs (June 2017). Jharkhand also provides stories of police
collusion with GRDs, as in the Jamtara case of custodial death of Minhaj Ansari (October 2016). Initially
police claimed the death was due to a bout of encephalitis. This was refuted on production of post mortem
report, that confirmed the death was due to physical injuries to the victim’s body.

A more common pattern is of police inertia to respond to requests for security.

This was on show in Yamunanagar, Haryana where two cases of vigilante attacks – one year apart (Alisher
and Tehsin, April 2014 and March 2015 respectively) - have the same accused, showing how police inaction
gives a blow to the rule of law. Similar inaction resulting in repeat attacks took place in Gautam Budh Nagar
district in Uttar Pradesh. The lynching in Kaimarala village of the district, of three youth (Anas Qureishi et
al, August 2015), in front of a police check post, was the first reported case of mob lynching in UP. It was
to be followed only a few months later, by the lynching of Mohammad Akhlaq (September 2015) in Bisara
village of the same district, some 25 kms away. There are other glaring examples of police inaction to calls
for help. Despite written complaints by family members of Ghulam Mohammad, of threats of murder
received from Hindu Yuva Vahinimembers – on account of a Muslim boy in the neighbourhood having
eloped with a Hindu girl from the adjoining village - the police took no action. HYV members beat to death
the elderly Ghulam Mohammad, the next day, (May 2017) on the road connecting the village to Pahasu
town.

Inaction is also mixed up with police bias, against victims. This was the case in display in Latehar lynching
of Mazloom Ansari et al (March 2015), when those protesting the gruesome lynching were themselves
set upon by the police, and a case of violence registered against them. National Commission of Minorities
recommended action against police officers accused by the victims in this case of police high handedness.

In the case of Kaimarala lynchings (Anas Qureishi and two others, August 2015), the police refused to file
FIR for six days, in factthreatened victims’ families, acting more as agents for the accused. So devastated
are family members today that they are still unable to visit Dadri police station to pursue the case, fearful
that police in collusion with the accused will harass them again, three years after the lynching took place.
In Mohammad Akhlaq’s case (Gautam Buddha Nagar, September 2015),this bias was demonstrated in the
way the police and prosecution tampered with evidence (meat seized and the multiple and conflicting
forensic lab reports on it); threatened the family;and stopped them from speaking with media. Akhlaq’s
family was therefore forced to leave the village. And in the Ahmedabad case of Ayyub Mev (September
2016), police maintainedthat the murder was actually a case of an accident, and even attacked the family
members protesting in the hospital, when the body was brought in.

There were acts of commission too – those that implicated the police directly in the murders.This was in
show in the case of Minhaj Ansari in Jamtara (Oct. 2016), where the police Sub-Inspector - along with an
unidentified private person - beat the victim so badly that he succumbed to his injuries, all for posting
pictures of beef on his Facebook account. So was the case of Khushnud (December 2015), a factory worker
in Kurukshetra, who was shot at fatally by a combined team of the police and GRD, when making his way
home to Saharanpur to cast his vote in Panchayat elections. The case of Mustain Abbas from Saharanpur
(March 2016) too involved the police, actively working, as we were told by the victim’s father, with the
local Gau Raksha Dal, to deprive Mustain of his right to life. Arif Qureshi too, was tortured by the police in
Delhi and succumbed later to his injuries – we were informed by his father – and also had a case foisted on

31 LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

him. Police personnel are named accused in the first two cases. Senior police and administrative officers
were reprimanded by the Punjab and Haryana High Court in the third case, and the case itself handed
over to the Central Bureau of Investigation (CBI), a federal investigating agency. In the last, the family is
afraideven to file a complaint against the murder.

In Haryana, the police seemed to have a greaterinvolvement in the commissions of the crime. Their
role legitimised by state cow protection laws, and empowered by their heads sitting on official bodies
overseeing enforcement of cow protection laws (see above), notorious GRDs cross over from being
vigilante groups (meaning informal, non–state) to acquiring quasi-formal authority, helping police task
forces with law enforcement. The police are reduced to minor partners at best, mute spectators, at worst,
while the vigilantes pick and choose their victims and the methods of their vigilantism. The consequences
of this unholy alliance of police and vigilante groups can be devastating forminorities.A good example of
this collusion is the Kuruskshetra murder of Mustain Abbas (March 2016), where the Punjab and Haryana
High Court, seized of the matter due to a habeas corpus petition filed by the father of the victim, ordered
action against the police and administration (severely censured the district police chief, and asked for their
immediate transfer to inconsequential posts), whilst ordering the police to produce the body of the victim.

3.2	 The Legal Process

What of the legal process followed, after the commission of the crime? Did the police follow the correct
procedure on registration of cases, arrests of the accused, investigation of the cases, and prosecuting
the accused – in terms of framing charges, and ensuring, during the trial process, that the guilty were
punished. (see Box 3)And did the state provide victims relief and compensations? This account, presented
below, is based on examination of documents we could obtain from the families of victims (specifically
First Information Reports, arrest memos, case diaries, and charge sheet where available, among others),
andinterviews with them. We tried everywhere also to speak to lawyers that the family may have hired.

All cases are recent – three years to under a couple of months – as a result, most are still at early stages
of trial at best. Only in one case (murder of Tehsin, Yamunanagar, 15th March 2015), the session court has
already passed orders (in January 2016).

BOX 5: Guide to the Criminal Justice System
from the point of view of victim

Source: Nyaaya (http://nyaaya.in/crpc/victim/intro/)

First Information	 With more serious or urgent crimes, the police mustregister an FIRimmediately,
Report (FIR)	 and start investigation. These are called cognizable offences, such as rape, murder,
	 burglary etc. If police refuse to file, approach a local magistrate to direct the police, or
	 approach the State Human Rights commission and State Police Complaints Authority.
	 The complainant has a right to get a copy of the FIR for free. The contents of the
	 FIR cannot be changed, once registered, but still opportunity to provide additional
	 information to the police, at any point.

Police	 Police must start investigation as soon as FIR is registered, after informing the
magistrate. They have the authority not to proceed with investigation, if they feel
there is not enough reason. But must file a closure report to the magistrate ad also
send a copy to complainant. Complainant can oppose that before the magistrate.

32LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

	 Investigation involves various steps, including: visit to the scene of crime, searching
people and seizing items, questioning people, and organising post-mortems. Victim
or witness duty bound to cooperate with the police in the investigation. Women,
children and the elderly, and mentally and physically disabled can only be examined
in their home. Police must file the final report (of investigation, also called charge
sheet) with the magistrate, within 90 days. If closure report filed, and accused
released, complainant can file a protest petition.

Trial	 For a case to move to trial, all the following must happen:

	 -	 Magistrate must take cognizance of the case. For this the Police must present the
magistrate with a charge sheet.

	 -	 The magistrate initiates the ‘issuing process’, asking the accused to appear before
her/him. Police must have given the accused all relevant papers.

	 -	 The magistrate commits the case to a specific court – sessions court in the most
serious cases.

	 -	 The judge can then, either discharge the case – is she believes it has nothing, after
hearing lawyers from both parties, or frame charges against the accused, and
trigger the trial process.

	 -	 Trials are long drawn processes, usually 2-10 years. No time-bound nature.

	 - 	Not too many rights of the victim, if the government has taken over a case.

	 -	 Can appoint a private lawyer, even when government is prosecuting the case. If a
case is before a Sessions Court, can only ‘assist’ the Public Prosecutor. In all other
trials, have equal standing, if you file an application explaining why you want to
fight the case and not leave it to the prosecutor.

	 -	 if the accused is granted bail, one can, through one’s lawyer, go to a higher court
for cancellation of the bail.

	 If the accused are threatening the witnesses, are there any remedies?

	 -	 Move judge to hold trial in closed quarters, or move the trial to safer location

	 -	 Move a higher court to move the trail to another location or state

	 -	 File an application for cancellation of bail, if granted earlier on

	 If court finds the accused ‘not guilty’, can move higher court to appeal against the
judgement.

Compensation	 Three routes:

	 -	 From the guilty person: court can order compensation, to be paid out by those
found guilty, for the harm caused to victim. But only after all appeals are
completed.

	 -	 From the government: Most states have scheme for victim compensation. Central
Government issued minimum threshold amounts for different crimes.

	 -	 Special cases: here the court orders compensation, because it has wide ranging
powers. Some laws too (like SC ST Act 2015) mandate payment of compensation
to victims.

33 LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

a.	 First Information Reports (FIR).
Here we will check the validity of the police registering cases on the criteria of whether the complaint was
registered or was there a delay?; whether the right sections of the law were applied; and whether the FIR
recorded the names of the accused when named by the complainants? All these test checks are crucial, as a
great deal of the forensic strength of any case depends on the content of the FIR.Getting a crime as serious
as murder, registered under the relevant laws, is a basic right of all, as it triggers the access to justice process,
although, for the crime of murder, no FIR is necessary for the police to begin the legal process.

Of the cases we investigated, two murders (Arif Qureishi’s, and Farid and Sher Singh,August 2013, both
Punhana block of Nuh, Haryana), had not been registered with the police at all. In the former case, the
victim’s father was too apprehensive of the police, to file a complaint. In the latter case, parents of the
deceased had moved the High Court for directions to police to register FIRs, but could not follow up the
case. In another incident, again from Haryana (Mustain Abbas, Kurukshetra, March 2016), victim’s family
were able to get FIR filed after a delay of a month, but only through the intervention of the High Court. In
yet another, this one from Uttar Pradesh (Kaimarala, Gautam Budh Nagar, August 2015), FIR was filed by
the police only after sustained protest by family members over many days, that included petitions to the
state Chief Minister and the central Ministry of Home Affairs.

In several cases, the FIRs were filed without the application of section 302 of IPC (Indian Penal Code),
meaning thereby, in police records, no murder had taken place, and only cases against the victims were
recorded (see ‘cross cases’ below). These included the following deceased: Tehsin from Yamunangar
(Haryana, March 2015); Salim Khan from Shamli (UP, August 2015), and Md. Samiruddin and Md. Nasiruddin
from North Dinajpur, and Utera Bibi in Murshidabad (both, June 2017, both West Bengal). In the case of
double murder and gang rape in Dingerheri, Nuh (Haryana, August 2016), section 302 was added only
after sustained public mobilisation.

And despite victims in their dying statements or witnesses having named the accused, in the following
cases, FIRs did not name the accused, rather recorded assailants as unknown – Junaid (Faridabad),
Ibrahim and Rasheedan (Dingerheri, Nuh, Aug. 2016), SalimKhan (Panipat, Aug. 2015), Khushnud Khan
(Yamunangar, Dec. 2015), all Haryana, and Ayyub Mev (Ahmedabad, Gujarat, Sept. 2016). In the case of
Ghulam Mohammad (Bulandshahr, UP, May 2017), only one accused is named, the rest of the assailants
recorded as ‘unknown’.

Further, the FIRs in all the cases have been registered as cases of murder or attempt to murder. Sections
in the IPC which pertain to hate speech and acts of hate crime (Sections 153A, 153B, 295A, 298, 505
etc) are not invoked in these cases. Thus, the law enforcement agencies look at these heinous crimes as
individual cases of murder and not as acts which are prejudicial to the maintenance of harmony between
different religious, racial, language or regional groups or castes or communities, and which disturb public
tranquillity – in effect, not as hate crimes.

b.	 Cross cases

Almost all cases, those involving cattle, have ‘cross cases’8 against victims, parallel to cases registered for
murder. The police have in these cases, registered FIRs against the victims under respective Cow Slaughter

8 Defined as: two different versions of the same incident resulting into two criminal cases. Also called “case and counter case”.

34LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

acts and the Prevention of Cruelty to Animals Act, accusing the victims of smuggling cattle. Many are
accusedof stealing cattle, as in the case of triple murder in Kaimarala (Gautam Budha Nagar, UP, August
2015), where police filed an FIR against the three deceased on the day following the incident, stating that
the three were caught by villagers stealing cows and were assaulted by the mob. An FIR under section
302 IPC (for murder of the victims) was filed by the police,six days after the incident. Some cross cases
also include sections of the Arms Act, making it even a bigger crime against the victims themselves. Other
sections used in these cross cases we studied, included provisions of IPC such as 307(attempt to murder),
429 (maiming cattle), 304A(rash and negligent driving), 279(rash driving), 323 (causing hurt), 337 and 338
(causing hurt/grievous hurt by endangering the life and personal safety of others). The case made by the
police is typically along these lines: The police tried to intercept and stop the truck carrying cattle, the
smugglers tried to run away. The police chased the vehicle. During the chase, the smugglers fired at the
police, the police apprehended the smugglers after the chase or the vehicle met with an accident.

Many of these cross cases have been registered without naming the deceased, rather in the name of
‘unknown persons’.This is curious, given the police would surely know the identity of the victims – wrongly
made the accused in these cross cases. The fact that this occurs repeatedly in many cross cases, suggests
the possibility that there is systematic use of cross cases by the police to weaken the victims’ case.
Thesecross cases could be acting as handy tools for the police to harrass the already demoralised family
members of victim of the attacks, and to blackmail them, should they take the fight against the accused
in the murder cases, seriously. If that is indeed the intention, these have had the required chilling effects.
This was definitely so in the case of Arif Qureishi (Singar village, Nuh)and Farid and Sher Singh (both
Kheda village, Nuh, August 2013), whose families have shied away from even getting FIRs registered for
the murder of their kins. In the former case, the accusation against the victim is of smuggling cattle for
slaughter and having fired at the police when challenged. In the latter case, besides the above accusations,
there is also those of attempt to murder. When we met Arif Qureishi’s father, he seemed too scared of the
police – the culprit in his son’s murder - to file a complaint and get the murder registered. Farid and Sher
Singh’s parents, in our interaction with them, seemed willing to take up the matter with higher authorities.
They had also moved the High Court for direction to the police to register the FIR. But a cross case meant
that the main witness in the case, a co-passenger, seemed too unsure to take the fight on.

And in Akhlaq’s lynching case (Gautam Budh Nagar, Sept. 2015), a cross case was filed against the deceased nine
months after the lynching incident, on the orders of the court, when a second forensic report on the meat tested
positive for beef.The original report had tested negative. (Indian Express, 2016) Combined with the fact that the
principal accused has obtained bail, the case against the perpetrators of the lynching has gone weak since.

If the idea of the cross case is to weaken the victims and their families in their quest for justice, other
methods too could serve the same purpose. In the Dingerheri double murder and rape case (Aug. 2016),
the father of deceased, Zafruddin, has been made an accused in a case of murder (of one of the accused)
that occurred six months after the initial incident. And, in the case of Mazloom Ansari et al, Latehar
(Jharkhand, March 2015), police filed an FIR – under various sections including 307 IPC, against family
members of the deceased and others protesting against Mazloom’s gruesome murder and police inaction
there. These cases against the victims or survivor families serve their intended purposes – to weaken the
ability of the families of the victims, already burdened, to pursue court cases.

c.	 Action against the accused
Police have been slow to move against the accused in lynching and vigilante violence incidents. No arrests
have yet been made in Kaimarala (Gautam Buddhanagar, Aug. 2015) triple lynching case, despite all the

35 LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

prime accused - Babu Ram, Lilu Pradhan, Vijay Bhatti - being named in the FIR, and the passage of over
two years after the incident. Similarly in Kurukshetra murder of Mustain Abbas (March 2016), despite the
case being transferred to Central Bureau of Investigation (CBI), the family inform, no arrests have been
made yet. And in the case of Pehlu Khan, Alwar district (April 2017), persons named by the deceased in
his dying declaration were neither named in the FIR nor have been arrested. No arrests were also made by
the police when they reached the scene of the crime. In Ramgarh lynching of Alimuddin Ansari(June 2017),
whilst seven of the twelve named accused have been arrested, arrests of the rest have stopped, according
to family members, after former BJP MLA from the area, Shankar Chowdhury, began a campaign against
the arrests of the accused. Police had clearly succumbed to political pressure.

In most cases, those that have been arrested – all members of Gau Raksha Dals and other Hindu extremist
outfits - have obtained bails. This includes all accused in Akhlaq’s case (Gautam Buddhanagar, June 2015);
all in Mohsin Shaikh’s case, except the HRS chief (Pune, June 2014); all in Noaman Zahid’s case, Sirmour,
Himachal Pradesh, Dec. 2015); and all those in Mazloom Ansaris case (Latehar, Jharkhand, March 2016).
Family members of Mazloom Ansari informed us how those accused are now threatening witnesses
and intimidating them. Whilst obtaining bail is a right of an accused, early bail in heinous cases such as
death by lynching, represents a pathology in the working of the criminal justice system. Either the police
delayed completing the investigation, and could not submit the charge sheet within the stipulated 90 days,
allowing the accused to claim that the police did not have a strong case.Alternatively, the prosecution did
not oppose the defendant’s bail application sufficiently robustly. Both these factors seem to have helped
the accused in our cases.

At the time of the fact finding, most cases had crossed the ninety day mark, and yet investigation was still
on in those cases. This is a weaknesses of police investigation, the burden of which is borne by the victims.
But even in cases where the permissible ninety days has not lapsed –and no charge sheet filed - accused
have been successful in obtaining bail. In Junaid Khan’s case (Faridabad, June 2017), where the investigation
is still on, one accused has already been granted bail, and victim family fear other accused toowill be bailed
out. Similarly, in the triple lynching case in North Dinajpur, three accused have already been bailed. Bail
applications have also been filed by the accused in the cases involving Ghulam Mohammad, Pahasu (May
2017) and Alimuddin Ansari, Ramgarh (June 2017). In most instances, and based on our interview with
victim families and activists, the reason cited for easy bails were twin: public prosecutors, fighting the
cases are not interested enough to contest bail applications. And victim families – due to a combination of
poverty, poor awareness of the legal processes, and the sense of hopelessness of finding justice – do not
take the legal process seriously, thus do not challenge bail applications.

d.	 Investigations by Police

Regrettably, in India, the police is not required to inform the families of victims of the progress with
investigation. So the earliest that the family becomes aware of how the investigation has gone, is when the
police file a chargesheet or a closure report with the courts. Consequently, in cases where chargesheets
have not been filed, there was little that the families we visited were able to tell us about investigation,
apart from their experiences with the investigation process.

In the Kaimarala(Gautam Budhanagar, Aug. 2015) triple murder case, the family chased up the police for
six months. Finding themselves ranged against strong men supporting the accused, and a biased police,
they lost hope and gave up very soon, resigned to accept the murder. The high cost of pursuing legal cases

36LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

– both the fees charged by lawyers as well as the bribes demanded at every stage of the legal process –
in police stations and court houses – were an important factor in this family that ekes a living through
manual work and hawking bottled water on highways, quickly losing their interest. They have not kept
track of the investigation since, and neither have the police informed them of the progress. Other families
were equally unaware about the progress with investigations. In the case of Noaman Zahid (Sirmour, Dec.
2015), finding the cost and the inconvenience of following up a case in far away Simla and Sirmour, in
neighbouring Himachal Pradesh state, too burdensome, and having little hope for results, family members
have given up pursuing the case.

But slow and delayed investigations are also common when special investigations agencies – including
federal ones, like the Central Bureau of Investigation, CBI – are deployed, and where it is expected the speed
and quality of police investigation would be better than those by provincial police forces. The Haryana High
Court transferred to the CBI Mustain Abbas’scase (murdered by gau rakshaks in Kurukshetra, March 2016),
unhappy with the way state police had conducted itself in the murder incident. Despite the passage of
almost 18 months, family members are unaware of any arrests having been made of the accused, and
certainly no charge sheet had been filed. Indeed, family members we spoke with, felt the CBI was actually
harassing them, asking them repeatedly to turn up in in distant Chandigarh, half a day’sbus drive away, to
record statements, including about phone callsthey might have made to the deceased. In the Dingerheri
double murder and rape case (Nuh, Haryana, Aug. 2016), another lynching case transferred to the CBI, this
time by the state government, we were informed by the family, that no CBI team had ever visited the crime
scene or spoken with family members yet. Likewise, though the case of the lynching of Ayyub Mev on a
busy Gujarat Highway (Ahmedabad, Sept. 2016) was transferred to the Special Investigation Team of the
state police immediately after the incident - the family is still unaware of the outcome of the investigation.

Slow investigation meant delays in filing chargesheet, in many cases beyond the stipulated ninety day
period, providing an opening for the accused to obtain bails, despite the heinous nature of the crimes
they had committed. And where chargesheets had been filed, these we found to have many weaknesses.

One of the first cases to have been investigated was Khushnud Khan’s (Dec. 2015, of unprovoked firing at
unarmed persons by a party of police personnel and GRD members).

Chargesheet was filed by the police 45 days after the incident, on 2nd February

2016. What the police delivered in terms of speedy investigation, it took away by compromising its findings.
It completely left out section 302 of the IPC, thus watering down the crime committed by the accused (that
also included 2 police personnel). Sections used in the Chargesheet were 304, 109 and 285 r/w 34 IPC and
25/30/54/59 of the Arms Act. It was only on the intervention of the High Court that section 302 IPC was
later added.

In Mohammad Akhlaqs’ case (Gautam Buddhanagar, Sept. 2015), the charge sheet was filed within the
stipulated time, against the eighteen accused. But here too, the findings were dressed down. The charge
of criminal conspiracy to murder u/s 120B IPC was not included and its absence weakened the murder
charges filed under, Section 302 of the IPC.And in the case of lynching of Mazloom Ansari and Imteyaz
Khan (Latehar, Jharkhand, March 2015), the charge sheetwas filed within the stipulated time, against eight
accused u/s 302, 201 and 34 IPC. But it left the main accused in this case, Binod Prajapati,named in the FIR
by the principal witness, from its ambit.(Catch News, 2016)

In all these instances, it was reported by the families of the victims that the police rather than acting as
the custodian of the law, acted in a biased manner, against the victims. In Dingerheri double murder and

37 LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

rape cases (August 2016), despite the police reaching the crime scene immediately after the killing, with
dead bodies still around, the FIR was not registered under sec 302 IPC. The seizures in the rape case were
also tampered with. Similarly, in Mustain Abbas’s murder case (March 2016), the police did not cooperate
with the family, until directions were issued by the High Court. In Noaman Zahid’s case (Sirmour, December
2015), the district Superintendent of Police, the family informed us, reportedly threatened the family
and asked them to agree to a compromise with the accused assailants. Similar police role – to push for
a compromise - was reported by family members of Salim Khan, lynched in Panipat (August 2015). In
the Ramgarh case of Alimuddin Ansari (July 2017), the police acted unprofessionally - post mortem was
conducted without consent and knowledge of the family. The police has also been spreading rumours
about the deceased – about his alleged misdeeds – rumours that were later refuted by a senior police
officer.

e.	T rial

Fraught investigation by the police have implications for passage of cases to trial too. In the case of
Mohammad Akhlaq (Gautam Budhanagar, Sept 2015), trial is being deliberately delayed by the accused,
by moving multiple applications seeking additional documents, medical reports and meat examination
report from forensic labs. As a result, and remarkably, seventeen months after the chargesheet had been
filed in the present case, the court has been unable to frame charges against the accused persons. But
there are other ways too, in which cases can be compromised beyond delaying them. In Junaid Khan’s
case (Faridabad, June 2017), we were informed of threats and intimidations of the family by local power
brokers, notto continue the cases against the accused. In the lynching case of Mazloom Ansari et al (Latehar,
Jharkhand, March 2015), the accused have mostly been bailed, and family members we met informed how
the accused now free, have started threatening the family and witnesses, creating problems for witnesses
to give evidence in the trials. And finally, in Tehsin’skilling in Yamunanagar (March 2015), Haryana,the trial
court has already passed judgement,awarding a lenient imprisonment to the main accused, whilst three
other accused have been acquitted. The orders have not been contested by either the prosecution or the
family members.

3.3	 Redress and Restoration

a.	 Compensation:

Compensation to victims is the most tangible way the state can attempt to remedy the harm that victims
have suffered. International law, under the ‘Reparations Principles’ provides that a state must provide
reparations for acts or omissions that can be attributed to the state, and constitute gross violations of
international human rights law, or serious violations of international humanitarian law. (Chopra and Jha,
2014:322). Indian law is weak on reparation, the only practice being for the state to provide some sort of ex
gratia relief. Regrettably there is no policy or a common standard laid out. (Chopra: 2016:39)In communal
violence cases, the figure has ranged between Rs 5000 provided to Nellie massacre victims (1981) to Rs. 8
lakhs provided by the Indian railways to the family of Hafiz Junaid, lynched on a commuter train near Delhi.
(India Express, 2017).For most of the victims of lynchings, compensation and rehabilitation, has been a
distant dream.

38LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

Pehlu Khan’s family (April 2017) has, according to information provided to us, been givenno support from
the state of Rajasthan, where the lynching took place. None has come from Pehlu Khan’s home state too,
Haryana, where his family live in Jaisinghpur village, Nuh district, trying to rebuild their shattered lives.
Other cases in Haryana have varied. In the case of Ibrahim and Ayesha (Dingerheri, Nuh, August 2016),
one relative has been awarded a government job, in the Waqf Department. Junaid’s family, in Ballabhgarh,
Faridabad, has received Rs 8lacs as grant from Indian Railways, and a brother offered a government job
(Grade IV), again in the Waqf Department. None of the cases where families belong to Uttar Pradesh– and
the murders took place outside the state, or inside – have received any compensation at all.

In Jharkhand, the state seems to have followed a more consistent policy of providing – although nominal –
ex gratia relief to families. These, we heard were handed by the district administrative heads themselves,
signaling also restoring some dignity to the victims. Minhaj Ansari’s family (Jamtara custodial killing, Oct.
2016) was given Rs 2 lacs, those of Mazloom Ansari and Imteyaz Khan (Latehar lynching, March 2015),
same amount and a further Rs. 20,000 for burial. Alimuddin Ansari’s family (Ramgarh, July 2017) was
offered Rs 1 lac ex gratia. They turned down the offer, claiming it was too meagre a sum.

b.	 Legal Aid

Everywhere we went, it was clear that families initially wanted to take up matters through the courts, but
the long delays and especially the high costs involved, meant interests an commitment waned. These are
poor families, constantly in struggle to makeboth ends meet. For them to pay hefty fees to lawyers, and
make time to chase up the police investigators and attend to courts, is a long shot. Except for a singular
case of Noaman Zahid (Sirmour, HP) we did not hear of any victim being provided legal aid under the
much talked about Legal ServicesAuthorities Act,1987. The act, through its organisational creations, the
National Legal Services Authority (NALSA), and their provincial and district versions, seeks, among other
things, to provide free legal aid to the eligible candidates, mostly the needy and poor.9 In the absence of
formal legal aid, we heard of specific examples of philanthropicgiving for providing assurance and legal aid.
Jharkhand’s was also a case where community action for legal aid/legal advocacy has meant that all cases
have some oversight by civil society groups monitoring progress of investigations, arrests and bails, and
the trail process. This unlike western UP and Haryana, where there was little of that civil society acting as
watchdogs, following up and tracking progress of cases.

4.	 Conclusion

4.1	 ‘Communal riots’ vs ‘Lynchings’

India has long history of violence against religious minorities. The principal form this has taken, has been
what are called ‘communal riots’ in India, that in reality are mass violence, some bordering on pogroms,
with violent elements of the majority community targeting minority groups, often with police support (or
tacit connivance) - the most recent major incident being in Muzaffarnagar in Uttar Pradesh in September
2013 (52 persons killed) and in Assam in May 2014 when on a single day 46 persons, 28 of them young
children, were murdered in Baksa district.

9 The specific categories included here are SC/ST, women and children, mentally ill or disabled, victims of trafficking; victims of
mass disaster, ethnic violence and caste atrocity, those in custody, and the very poor.

39 LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

Of late, lynchings and vigilante attacks have become the instrument of choice for violence against minorities
– particularly Muslims. Vigilante attacks and lynchings are different to ‘communal riots’. These are episodic
acts of violence, of a localised kind, not mass; targeting individuals or groups of individuals, led mostly
by decentralised groups, acting as vigilantes, affiliated to violent anti-minority groups, in some cases,
acting with the authority of the state. Lynchings have taken place with regularity recently, threatening to
grow into a “national epidemic”. As a result, “Indian Muslims are learning to endure an intense sense of
foreboding – a lurking, unnamed, unspoken fear - the persisting danger of imminent violence, of being
vulnerable to attack anywhere - on a public road, in a bus or train, in a marketplace, even in their homes -
only for looking and being Muslim”. (Kaarwan-e-Mohabbat).10 The shift in method, from mass violence to
low intensity individualised ones, being perhaps a deliberate strategy by those behind the violence, to at
once avoid too much publicscrutiny, whilst also ensuring that the minorities are constantly under attack.
This reinforces their exclusion, already pronounced in the socio-economic sphere.

The impact this has on the minds of the Muslims and other religious minorities is immense, and of a very
enhanced scale compared to that of mass violence. In the latter, the shock was intense, but there was also
healing and a process of getting back to normality, of closure – if not through delivery of justice and reparation,
then through the passage of time. With lynchings without end, there is no closure. There is no start and end
date to these, making fear infinite, ever happening, everywhere. The exclusion is indeed complete!

Communal riots were always considered breakdowns (in the rule of law), creating spaces for non-
state actors to attack minority groups. The repeat of these breakdowns has been attributed to weak
accountability mechanisms – for those tasked to protect right to life of citizens and uphold the rule of law
– violence being the result mostly of acts of omission by the state, although there are numerous instances
where state actors took active parts too, in denying the right to life of minorities. Vigilante violence, our
study shows, has a clearer element of state complicity; when state empowers private anti-minority groups,
through formalising their role in helping enforce state laws to protect cows and other cattle. In Haryana,
the head of the cow protection Task Force, a senior police officer, calls this, “one form of community
policing”. Side by side, those in executive positions, rather than speak unequivocally against the violence,
either blame the victims for attracting the violence, or express solidarity with the perpetrators and those
inciting violence, thus reinforcing impunity.

Localised, low intensity violence, happening with regularity also serves a more political purpose. We know,
violence is not just the manifestation and the outcome of hate, butoften also serves instrumental purposes,
as a recruiter to further hate. ‘Lynchings without end’ then, have the added danger of forever radicalising
the youth, recruiting more lynching mobs itching for violence against minorities, and for advertising those
acts among a willing audience fed on regular doses of hate and prejudice directed at minorities. They
circulate videos of themselves in violent acts, confident in the impunity they enjoy. A society constantly
on the boil, serves well the political purposes of ideologies and political formations that thrive on hate
and polarisation. As a commentator noted, the BJP is – thanks to these hate crimes against minorities -
constantly on election mode, reaping rich political dividends.

4.2	 Access to justice

The nature of free legal aid includes, representation by an advocate, preparation of pleadings, drafting of legal documents, and
giving advice on any legal matter. (http://nalsa.gov.in/content/legal-aid)

10 Kaarwan-e-Mohabbat public appeal – literally ‘caravan of love’, a civil society led effort for justice for victims of hate violence
and peace building. (https://www.facebook.com/KarwaneMohabbat/)

40LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

Access to Justice for victims of violence - both mass as well as individual acts of lynchings - the
barriers are many. A recent report examining large episodes of mass communal violence (in Delhi,
1984; Bhagalpur, 1989; and Gujarat, 2002), reveals how survivors were systematically denied justice.
(Chopra and Jha, 2014). The failures began from stage one, in which a survivor came in contact with
the state through the flawed writings of first information reports (FIRs) in cases in which they were
recorded, to poor investigation resulting in a large number of cases being summarily closed with no
evidence of the complainant being given a chance to represent against the closure as required by law.
These were followed by a poor show on arrests of the accused and poorer outcomes on prosecution.
This also included an acute weakness of efforts by the prosecution to contest bail applications. Rates
of acquittal were significantly high, suggesting either a passive trial court or one that was complicit in
subverting justice. (Ibid: 334). The authors contend, “...the scale of these failures, (and) the fact that
they are repeated across different episodes demonstrates that these failures are systematic rather
than occasional aberrations”, going to conclude, “accountability of public officials ‘comes forth as a
particularly weak point. Gaps in the law and procedural barriers to prosecution, make it easier for
complicit officials and politicians to escape.” (Ibid)

Our rapid fact finding reveals much the same failures of the criminal justice system in the case of
lynchingsand vigilante violence– with one difference. Much of the latter violence is enabled by the
state formalising laws against cow slaughter and transport, as well as, in some cases, creating space
for private parties to aid the police in enforcing those laws. The access to justice then, in these cases,
is also markedly different, from that of mass violence cases. We noticed how the largescale use of
‘cross cases’ against victims and witnesses of lynchings –mischievously, in most cases, given most
were filed against unnamed individuals - severely limits the ability of victims to fight what are long
drawn legal battles.

Ultimately, impunity is aided by the victims’ disadvantaged condition. They are too poor, unaware,
unconnected, and demoralised, to pursue cases vigorously. The protracted legal processes, lack of
transparency, and the long delays in courts, means only those that have the resources and the hope of
seeing justice through, will pursue it through to the end. Not many have either. Most families we visited,
had not been able to engage lawyers beyond the bare minimum service of completing basic paperwork
protecting themselves. They had resigned to accept the inevitable. Given the immediate and more urgent
need to eke a living, for most victims of violence having already lost their main bread earners, the long
road to justice does not appear a very fruitful one. Poor awareness and education aids in exacerbating this
hopeless situation. Most victim families we visited were unaware of the progress of police investigation,
of whether bail applications by the accused had been approved, or what the progress of the trials was in
the court cases. Indeed, they seemed lacking in any agency. Yet the desire to see justice done, and for the
guilty to be punished punished, was strong, everywhere we went.

4.3	 Hate crime laws in India

One final observation:Violence against minorities – communal riots or lynchings - are extreme forms for
hate crime.This has only poor acknowledgement in Indian jurisprudence, with only weak provisions for
hate speech and hate crime. Sections 153 A and 153 B of the Indian Penal Code (along with sections
295a and 295b), are the only relevant clauses here, that forbid acts that would disturb social order and
harmony. Yet these provisions do not acknowledge that hate crime is, ultimately, an exercise of power,
by the powerful (in a particular circumstance) against the weak, and that laws against hate crime, to be
effective, must assure the weak of protection from the majority, and not just act as a mechanism merely to

41 LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

prevent disorder and disharmony. The consequences of this absence of hate crime law are clear: In none
of the cases of lynchings we studied, had sections 153A or 153B of IPC been applied in murder cases, all
of which potentially disturb social harmony, but which had members of powerful majority communities
targeting weaker minorities.

And hate inspired lynchings and vigilante violence are still treated as normal murders and assaults, and
recorded and prosecuted as such, as if the identify of the victim was of no consequence to the act of the
violence. But these acts are clearly motivated by hate and prejudice, and need to be treated as such. India
is one of the very few plural democracies without an inclusive hate crime law. Barring the Scheduled Caste
& Scheduled Tribe (Prevention of Atrocities) Act, 2015, there is little for other vulnerable groups - religious
minorities, as also ethnic (students from Northeastern states are regularly attacked in Delhi and other
cities for eg., where ethnic minorities such as those from the northeastern parts of the country are seen as
outsiders) and sexual minorities, and those with disabilities, among others. There is little recognition that
crimes against minority groups motivated by their identity, not only affect deeply, the victims directly, but
also other members of the community, as well as the wider society - and thus are hate crime, that should
be treated as ‘aggravated’, deserving higher levels of penalties.

5.	 Recommendations:
With these conclusionary remarks, below are some recommendations for action:

5.1	 For state parties

Individual cases

-	 Ensure speedy investigation and prosecution of the perpetrators and instigators of lynchings and
vigilante violence (including registering FIRs in cases of vigilante violence, where none have been
made; quashing mischievous cross cases against victims; challenging bail applications by the accused;
appeals against judgment of the lower courts – where accused only awarded minor penalties;

-	 Independently investigate why there has been inaction by the police in respect of investigation and
prosecution of vigilantism, hanging, assaults, murder, and rape.

-	 Ensure provision of relief and rehabilitation of survivor families; including immediately victim
compensation and witness protection, and to rehabilitate them generously in terms of government
employment, land, education, medical treatment and other benefits.

-	 Provision of adequate legal aid to victims to be able to obtain justice

Hate speech and hate violence

-	 Investigate hate speech and instigation of hate crime, and prosecute the guilty

-	 Ensure use of existing provisions under section 153A, 153B, 295A, 298, and 505of the Indian penal
Code.

-	 Ban gau rakshak dals and other vigilante groups, and take strong action their working

42LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

Laws

-	 Revokethe centre’s notification, under the Prevention of Cruelty to Animals (Regulation of Livestock
Market Rules, 2017), banning sale of cattle for slaughter in animal markets, given how it affects the
livelihoods of a very large section of the population.

-	 Ensure changes by relevant states in their cow / cattle protection laws to provide safeguards against
the out-sourcing of enforcement of cow protection to private parties, including Gau Rakshak Dals. Also
simplification and making transparent systems and procedures for obtaining permits and licenses for
those wanting to legally conduct business in cattle (dairying and animal husbandry);

-	 Enact hate crime law that recognises hate-inspired crime and violence against religious, ethnic,
linguistic and sexual minorities, and those that are disabled.

-	 Strengthen hate speech laws; make use of those to prosecute hate violence instigators

-	 And publish data on hate crime, by social groups and hate crime categories

5.2	 For civil society:

-	 Document hate crime and hate violence; and report those to appropriate audiences, to create
awareness about these and the trends; and bring the issues in the public domain

-	 Advocacy with the executive, legislative and judicial wings for improved outcomes for victims of hate
crime; and for creation and strengthening of safeguards (laws, systems and capacities) against hate
crime

-	 Create wider acceptance in the country against hate speech and crimesdirected at minority groups,
and against impunity in these cases.

-	 Provide legal awareness and provide legal training to victims, and vulnerable communities on hate
crime, accessing justice, obtaining compensation et al

-	 Provide legal aid, other support to victims to be able to fights cases and obtain justice

5.3	 For the international community

-	 Encourage India to investigate lynchings and other hate crimes against minorities, and prosecute the
perpetrators and instigators of hate crime

-	 Support India India to examine its legal framework on hate crime and incitement to crimes directed at
vulnerable groups, and propose enacting hate crime laws that are inclusive, and to report hate crime
periodically

-	 Encourage India to abide by its commitment to relevant international instruments, regards incitements
and actions based on ideas of racial superiority or hatred, specifically:Universal Declaration of Human
Rights (Art 7); International Covenant on Civil and Political Rights, Art 20(2); and International
Convention on the Elimination of All Forms of Racial Discrimination (CERD), Art 4 particularly,

43 LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

References:

-	 Aljazeera. 2014. ‘Getting away with hate speeches in India’. Aljazeera. 24th April 2014.
http://www.aljazeera.com/indepth/features/2014/04/getting-away-with-hate-speeches-
india-201442474555948198.html

-	 -----------2017. “The Fall and rise of India’s Yogi Adityanath”. 27 June 2017 . http://www.aljazeera.com/
indepth/features/2017/06/fall-rise-india-yogi-adityanath-170622133909959.html

-	 Apoorvanand. 2017. “What is behind India’s epidemic of mob lynching?” Al Jazeera. 6th July 2017.

-	 Aron, Sushil. 2017. “Why the BJP has no incentive to stop the lynching of Muslims in India? Opinion” .
16 July 2017.

	 http://www.hindustantimes.com/opinion/why-the-bjp-has-no-incentive-to-stop-the-lynching-of-
muslims-in-india/story-RQooSADkUmiMu8ECla1A6I.html

-	 Bakshi, Sandipan and Nagarajan, Aravindham. 2017. ‘Mob Lynchings in India: A look at data and the
story behind the numbers’.

	 https://www.newslaundry.com/2017/07/04/mob-lynchings-in-india-a-look-at-data-and-the-story-
behind-the-numbers

-	 Caravan. “In the Name of the Mother” Caravan Journal, 1st Sept. 2016

	 http://www.caravanmagazine.in/reportage/in-the-name-of-the-mother

-	 Catch News. 2016. “Latehar hangings: Just six months on, all accused get bail. Who is to blame?” 12
Sept 2016. http://www.catchnews.com/india-news/latehar-hangings-just-6-months-on-all-accused-
get-bail-who-is-to-blame-1473683201.html

-	 Chopra, Surabhi and Prita Jha. (eds.). 2014. On their Watch: Mass Violence and State Apathy in India.
Examining the Record. New Delhi: Three Essays Collective.

-	 Chopra, Surabhi. 2016. Massacres, Majorities and Money: Reparation after Sectarian violence in India.
Asian Journal of Law and Society.

-	 Dave, Hiral. 2017. Can’t kill in cow’s name, says PM but as CM, Gau Rakshaks thrived in his Gujarat.
July 15 2017. http://www.hindustantimes.com/india-news/modi-warns-gau-rakshaks-but-cow-
protectors-flourished-in-gujarat-with-him-as-cm/story-yGaSUNUQukhAWN3Txa9nPP.html

-	 Deccan Chronicle. 2017. “will hang anyone how kills a cow: Chattisgarh CM”. 1st April, 2017. http://
www.deccanchronicle.com/nation/current-affairs/010417/will-hang-anyone-who-kills-a-cow-
chhattisgarh-cm-raman-singh.html

-	 Delna Abraham and Ojaswi Rao. 2017. ’86 % Dead In Cow-Related Violence Since 2010 Are Muslim; 97
% Attacks After 2014’India Spend, June 28, 2017

	 http://www.indiaspend.com/cover-story/86-dead-in-cow-related-violence-since-2010-are-muslim-
97-attacks-after-2014-2014

-	 Dey, Abhishek. 2016. ‘Will Haryana’s cow protection IDs simply be a licence for vigilantism? Scroll.In. Aug. 14,
2016. https://scroll.in/article/813871/will-haryanas-cow-protection-ids-simply-be-a-licence-for-vigilantism

44LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

-	 Economic Times. 2017. ‘Want to be a member of Adityanand’s Hindu Yuva Vahini? Get ready for
background checks.’ Economic Times, 3rd April 2017. http://economictimes.indiatimes.com/
news/politics-and-nation/want-to-be-a-member-of-adityanaths-hindu-yuva-vahini-get-ready-for-
background-checks/articleshow/57980870.cms

-	 Firstpost. 2017. “Revisiting ban on sale of cattle for slaughter: In a blow to Centre, SC extends Madras
HC’s stay on contentious trade rules”. July 12, 2017.

	 http://www.firstpost.com/india/cattle-sale-restrictions-supreme-court-says-madras-hcs-stay-on-
centres-notification-will-continue-3799825.html

-	 Hindustan Times, 2016.

-	 --------------- 2017a. Hate Tracker.

	 http://www.hindustantimes.com/hate-tracker/about

-	 ---------------2017b. “Bengal Villagers lynch two Muslims men who were on van carrying cows”.

	 http://www.hindustantimes.com/india-news/bengal-villagers-lynch-two-muslim-men-who-were-on-
van-carrying-cows/story-fwLMyqKhRcynIL6jPHJflO.html

-	 ------------- 2017c. “Bengal deadliest state for bovine related violence in 2017”.

	 http://www.hindustantimes.com/india-news/bengal-deadliest-state-for-cow-related-deaths-in-2017/
story-PZ7A0GM1bX7x6aI7wgsnMP.html

-	 ------------- 2017d. ‘Provoked in the name of religion’: Bombay HC grants bail to 3 murder accused.
Hindustan Times, January 16, 2017.

-	 Home Office. 2016. Action Against Hate: The UK Government’s Plan for Tackling Hate Crime. London: Home Office.

-	 Human Rights Watch. 2017. ‘India cow protection spurs vigilante violence’. Washington: HRW. 27 April 2017.

-	 Indian Express. 2014. ‘Hindu Rashtra Sena chief named in 23 cases, says cops.’ 4th June, 2014. http://
indianexpress.com/article/india/india-others/hindu-rashtra-sena-chief-named-in-23-cases-say-cops/

-	 ----------------- 2016. ‘Dadri lynching: Court orders FIR against murdered Mohammad
Akhlaq, his kin’. 15th July 2016. http://indianexpress.com/article/india/india-news-india/
dadri-lynching-beef-ban-mohammad-akhlaq-family-fir-bisara-2914776/

-	 Indian Express, 2016b. “Over 1,900 people line up to become ‘eyes’ for Maharashtra’s Animal
Husbandry dept to monitor beef ban”. July 28, 2016.

	 http://indianexpress.com/article/india/india-news-india/over-1900-people-line-up-to-become-eyes-
for-maharashtras-animal-husbandry-dept-to-monitor-beef-ban-2939458/

-	 ---------------2017. Railways to Pay Rs 8 lakhs compendation to Junaid Khan’s family in lynching incident.
Indian Express, July 12, 2017. http://www.financialexpress.com/india-news/railways-to-pay-rs-8-lakh-
compensation-to-junaid-khan-family-in-ballabgarh-lynching-incident/759962/

-	 India Spend. 2017. “26 Cases of Cow-Related Violence In 7 Months Of 2017, Equalling 2016 As Worst
Year”. July 28, 2017. http://www.indiaspend.com/cover-story/26-cases-of-cow-related-violence-in-7-
months-of-2017-equalling-2016-as-worst-year-21119

-	 India Today. 2017. “Lynching events overhyped: Media over reporting them: Rajiv Mehrishi, Union
Home Secretary”. 25th June 2017. http://indiatoday.intoday.in/story/union-home-secretary-
lynchings/1/987029.html

45 LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

-	 India Today, 2017b.“Jharkhand: Mob thrashes man, house set on fire, after dead cow found outside”. June 28,
2017. http://indiatoday.intoday.in/story/jharkhand-mob-beat-up-man-giridih-dead-cow/1/989028.html

-	 Jha, Dhirendra. 2017. Shadow Armies: Fringe organisations and foot doldiers of Hindutva. New Delhi: Juggernaut.

-	 Kartiketya, Charu. 2016. “Haryana Cow Commission has Gau Rakshaks as members and a Rs 20
crores budget”. Catchnews. 12 Aug. 2016. http://www.catchnews.com/india-news/haryana-cow-
commission-has-gau-rakshaks-as-members-and-a-rs-20-crore-fund-1471007181.html

-	 Law Commission of India. 2017. Hate Speech. Report No 267. New Delhi. March 2017.

-	 Litwick, LF. 1989. Trouble in Mind:Black Southerners in the Age of Jim Crow. New York: Vintage Books.

-	 Mail Online India. 2016. ‘Special Task Force units deployed in 21 districts in Haryana to stop cow
smuggling through state border’. Mail Online India. 10th sept 2016. http://www.dailymail.co.uk/
indiahome/indianews/article-3783491/Special-Task-Force-units-deployed-21-districts-Haryana-
control-cow-smuggling-state-borders.html

-	 Marhsall, Paul. 2004. Hinduism and Terror. Hudson Institute. June 1 2004.

	 https://www.hudson.org/research/4575-hinduism-and-terror

-	 Minority Rights Group. 2014. State of the World’s Minorities and Indigenous Peoples. 2014 - Freedom
from Hate. London: MRG

-	 National Commission of Minorities. 2016. Fact Finding Report, Latehar, Bisada. New Delhi

-	 Navneet Sharma. 2016. ‘Khattar govt. packs Gau Aayog with men from saffron outfits’. Hindustan
Times. 02 January 2016. http://www.hindustantimes.com/punjab/khattar-govt-packs-gau-aayog-
with-men-from-saffron-outfits/story-Zr5FCJLC0SC2Xabrzg6upM.html

-	 NDTV. 2016. “How Maharashtra Government might be licensing Gau Rakshak Violence?” Aug. 2 , 2016.

	 http://www.ndtv.com/blog/how-the-maharashtra-government-might-be-licensing-gau-rakshak-
violence-1439141

-	 Nina Berman, MM 2014. It was a Kind of slavery. Retrieved 13th Sept, 2017. http://www.motherjones.
com/politics/2014/02/returning-to-dozier-florida-school-for-boys/

-	 Oliver, W. 1989. Black Males and Social Problem: Prevention through Afrocentric Socialisation. Journal
of Black Studies, 15-39.

-	 People Union for Democratic Rights. 2017. ‘Cow Tale: Haryana’s Gauvansh Sanrakshan and Gausamvardhan
Act in Karnal and its Economic and Administrative Fallouts’. New Delhi: PUDR. August, 2017.

-	 South Asia Collective. 2016. South Asia State of Minorities Report, 2016. New Delhi: Books for Change.

-	 The Hindu. 2014. ‘Modi fears Pink Revolution’ The Hindu, 3rd April 2014. http://www.thehindu.com/
news/national/other-states/modi-fears-a-pink-revolution/article5864109.ece

-	 The Wire. 2016. “At Funeral of Dadri Murder Accused, Communal Speeches – and Ministerial Support”.
The Wire, 08/10/2016. https://thewire.in/71935/dadri-lynching-bisada-ravin-sisodia/

-	 Time. 2015. “Muslims Can Stay in India as Long as They Stop Eating Beef, Top Politician Says”. Time.
Oct. 16, 2015. http://time.com/4076068/india-minister-khattar-muslims-beef-haryana/

46LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

Annex I

Recent cases of religiously motivated hate crime (after the fact finding)

SN	 date	 Description of religiously motivated hate crime

1	 27th Aug. 2017	 two Muslim men lynched to death by Gau Raksha dals, in Jalpaiguri
		 district of West Bengal.

		 Hindustan Times

2	 26th August 2017	 Hindu Yuva Vahini goons climb atop mosque in Adauli, Bulandhahr
		 district, Uttar Pradesh, to hoist tricolour and chat vande matram.

		 Janta Ka reporter

3	 15th August 2017	 School principal in Nandipet Ailapur, Adilabad, Telengana, heckled by
		 mob for wearing shoes while unfurling the national flag on
		 Independence Day. Forced him to say “Jai Shri Ram,” “Bharat Mata Ki
		 Jai” and shouted “Go to Pakistan”.

		 NDTV.

4	 14th August 2017	 pamphlets circulated in Narkhed town in Maharashtra, asking for a
		 social and economic boycott of the Muslim community.

		 Indian Express

5	 August 03, 2017	 Cow vigilantes assault three Muslim men on suspicion of carrying
		 beef on NH 84, Ara-Buxar stretch, in Bihar

		 Hindustan Times

6	 July 23, 2017	 Mob sets truck on fire suspected of carrying beef, in Orissa’s Ganjam
		 district. Bajrang Dal and VHP members accused.

		 Hindustan Times

7	 17th July 2017	 Muslim man killed for marrying Hindu girl two years after marriage,
		 in Muzaffarnagar, UP

		 Indian Express

8	 11th July 2017	 Bajrang Dal activists slapped a Muslim man, traveling in his car on
		 highway in Hisar, Haryana, and forced him to shout “Bharat Mata ki
		 Jai.” Shared video on social media.

		 Hindustan Times

8	 8th July 2017	 Two dozen Muslim homes torched in Sehore district, Madhya
		 Pradesh, after a Muslim boy eloped with a Rajput girl.

		 Indian Express

Source: Hindustan Times hatetracker. Database of identity-based hate crime in India

http://www.hindustantimes.com/hate-tracker/

47 LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

Annex II

Further cases of targeted attacks / ‘encounters’ (in police custody) we came across in Nuh district, Haryana

Date of occurance 	 Name of	 Address	 Place & manner of	 Case details

		 deceased		 ‘encounter’ killing

17-02-2017	 Ruddar		 Baten village, Kosi, UP

03-01-2017	 Kamaluddin	 Badwa, Nuh	 Dadri, Kitlana village 	 FIR lodged but not
				 in court	

07-10-2016	 Nizamuddin	 Kot, Palwal	 Police killing	 FIR registered on
				 friends/cross cases.

20-08-2016	 Naseem	 Adbar, Nuh	 Bhiwari	 No case, no post
				 mortem, no FIR

10-08-2016	 Wasim	 Bawla village, 	 Near Mahendergarh	 No court case yet.

			 Tauru block, Nuh	

01-01-2016	 Ajruddin	 Ghasera, Nuh	 Dharuhera, Rewari	 FIR registered, but
	 Tahir	 Punhana, Nuh 			 not in court

12-10-2015	 Azad Alam	 Dhandhuka, Nuh		 No FIR

29-05-2015	 Zahid	 Dhulawat village, 	 PS: Kasola, Rewari district	 Police defaced

		 Karar	 Tauru block Nuh	 Haryana	 victim’s face. Body

					 recovered after 3 days.

						 Case in High Court.

28-02-2014	 Ershad	 Uttawad, Palwal	 custodial death	 FIR registered.

					 Rs 8.39 lac claim by
				 family, released.

29-12-2013	 Farid	 Rud, Bharatpur

2013 	 Niaz Mohammad	 Dudoli m Punhana	 custodial death

16-05-2010	 Azmat	 Mamlika village, 	 Kosi Kalan, Mathura 	 NHRC awarded

			 district, UP Unprovoked firing by UP 	 compensation. UP

			 Police. Body too not easily traceable. 	 Police still not

			 Punhana block, Nuh 	 taking action against
				 culprits. No court
				 case yet.

	 Source: Rapid listing conducted by Citizens Against Hate team of HRLN, Quill Foundation and Yuva Ekta Jagruk Manch
(YEJM) workers (August 2017)

48LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

Annex III

State laws on cow protection – a comparison

State laws	 Banned	 Procedures	 Penalties

The Bihar Preservation 	 slaughter cow, calf, 	 arrested without any	 imprisonment upto to
And Improvement of 	 bull, bullock or she-buffalo	 warrant by a police	 six months or with fine
Animals Act, 1955	 export cows, she-buffaloes, 	 officer not below the	 which may extend to
		 calves, heifers, buffalo calves 	 rank of ASI.	 one thousand rupees
		 buffalo-heifers, buffalo, bulls 		 with both.
		 and bullock from the
		 State of Bihar.
		 Exempts: Bull, bullock, she
		 buffalo, above 25 year.

The Gujarat Animal 	 Slaughter any animal (unless,	 2017 bill:	 No certificate:
Preservation Act, 1954.	 he has obtained in respect of 	 all offences made	 imprisonment for a
with Gujarat Animal	 such animal a certificate in 	 cognizable and non-	 team which may

Preservation (Amendment)	 writing from the Competent 	 bailable.	 extend to 1 year and

Bill, 2017	 Authority appointed for the 	 Only 7 officials notified	 with fine which may
		 area that the animal is fit for 	 for issue of certificate, 	 extend to Rs 10,000.
		 slaughter). 	 past 25 officers.	 Slaughter at another
		 No certificate for: (a) a cow ; 	 No transport from 5	 place than specified:
		 (b) the calf (c) a bull (d) a bullock.	 pm to 7 am.	 ditto Sec 1A animals:
		 transport or offer for transport 	 Sec 12 of the 1954 law,	 upto 7 years but shall
		 or cause to be transported any 	 protects persons acting	 not be less than 3 years
		 animal specified from any place 	 in good faith under the	 and with fine which
		 within the State to any another	 Act or rules. 2017 law 	 may extend to Rs
		 place within the State sell, keep, 	 maintains it.	 50,000. (2017 bill: min
		 store, transport, offer or expose 		 10 years, max, life
		 for sell or buy beef or beef 		 imprisonment)
		 products in any form.		 transport & sell and 	

			 keep.. upto 3 years and
				 with fine which may

			 extend to Rs 25,000.
	 			 (2017 bill: illegal

	 		 transport for slaughter:
			 7-10 years)

49 LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

The Haryana	 Sec 3: slaughter any cow	 Offence to be	 For sec 3: rigorous	
Gauvansh 	 in any place in the State.	 cognizable and	 imprisonment for a
Sanrakshan and 	 Sec 5: sell, keep, store, 	 Non-bailable.	 term which shall not
Gausamvardhan 	 transport or offer for sale or	 burden of proof on the	 be less than 3 years
Act, 2015	 cause to be sold beef or beef	 SI and above power to	 and may extend to 10
(amended the 	 products Sec 8: export or	 enter, seize, and	 years and fine
1955 Punjab 	 cause to be exported cow for	 confiscate the vehicle.	 which shall not be less
and Haryana 	 the purpose of slaughter	 Sec 16 and 17 of the	 than Rs 30,000 and
Act)	 no permit for export of cows	 2015 law authorises	 may extend to Rs 1 lac.
Haryana Prohibition 	 shall be issued for a State	 police and any	 for sec 5: rigorous
of Cow Slaughter 	 where cow slaughter is not	 personauthorised by	 imprisonment for a
Rules, 1972	 banned by law.	 the state to enter, stop	 term which shall not
			 and search, any vehicle 	 be less than 3 years
			 used or intended to be 	 and may extend to 7
			 used for the export of 	 years and fine which
			 cows, and seize the 	 shall not be less than
			 vehicle and the cows.	 Rs. 30,000 and may

				 extend to Rs. 70,000

				 Sec 8: rigorous
			 imprisonment for a
			 term which shall not
			 be less than 3 years
			 and may extend to 5
			 years and fine which
			 shall not be less than
			 Rs 30,000 and may
			 extend to Rs. 50,000.

Jharkhand Bovine 	 -slaughter any cow in any		 Section 3(Slaughter of
Animal Prohibition 	 place in the State.		 Cow) or Section
of Slaughter Act, 	 -export cow for the purpose		 5(Causing hurt) or
2005	 of slaughter		 Section 6(Possession of
		 -export cow for the purpose 		 beef) or Section
		 of slaughter 		 7(Selling beef): rigorous
		 -export cow within and outside 		 imprisonment for 1-10
		 state without a certificate 		 years, and fine which
		 -transit through the state 		 may extend to Rs 10,000.
		 without a certificate 		 Section 4A and Section
		 - cause bodily pain, disease 		 4B (related to transport
		 or infirmity in a bovine animal 		 of bovine animals):

		 which is likely to cause the death 		 rigorous imprisonment
		 of the bovine animal. - sell, keep, 	 	 upto 3 years and fine
		 store, transport, offer or expose		 which may extend

	 for sell or buy beef or beef		 upto Rs 5000.
		 products in any form.

50LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

The Maharashtra 	 -slaughter any scheduled 	 cognizable and non	 5 years Rs 10,000
Animal Preservation	 animal (bovines - bulls, 	 bailable 	
Act,1978 (As	 bullocks, female buffaloes 	 Sec. 13 provides for
amended in	 and buffalo calves), without 	 protection of persons
March, 2015)	 a certificate. 	 acting in good faith
		 (no certificate issuable when 	 under the Act or rules.
		 affecting drought, breeding	
		 and dairying usage)
		 -transport for slaughter
		 - export for slaughter
		 - possess flesh of cow, bull or
		 bullock (slaughtered in
		 Maharashtra)
		 - possess flesh of cow, bull or
		 bullock (slaughtered outside
		 Maharashtra) (last sub judice
		 in SC – struck down in HC)

The UP Prevention Of	 Sec. 3: slaughter of cow, bull 	 For transport of cow, 	 -All the offences are

Cow Slaughter Act,	 or bullock in the any place in UP. 	 bull or bullock a fee of	 cognizable and
1955 (as amended in	 Sec. 5: selling, transporting, 	 Rs. 500 will have to be	 non-bailable.
2002) The U.P. Govadh	 offering to sell to transport 	 paid but if the transport	 - burden of proof on the
Nivaran Niyamavali,	 and causing to sell or transport	 is only for a duration of	 accused
1964	 of beef or beef products in any 	 6 months, no fee needs	 -Any act or an abetment
		 form except for medicinal 	 to be paid.	 punishable with rigorous
		 purposes as prescribed.		 imprisonment for a term
		 Clause (1) of Section 5A: 		 which may extend to
		 transfer of cows, bulls or 		 seven years and with fine
		 bullocks from within the state 		 which may extend to
		 to any place outside the state 		 ten thousand rupees.
		 without any government permit

51 LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

Annex IV

A.	 Schedule of interviews questions

1.	 Incident:

	 -	 Date, time, place, police station

	 -	 Injuries: nature of injuries, medical records if any,

2.	 background:

	 -	 family: profession/livelihood,

	 -	 history if enmity, threats

	 -	 State sanctioned actions for cow protection

	 -	 State authorisations to private groups for cow protection

	 -	 BJP and RSS political mobilisation in the locality, areas, district

	 -	 Gau Rakshak/Bajrang Dal/VHP/vigilante group mobilisation in the area

	 -	 Any past violence/tensions

	 -	 Any past threats to family, or in locality

3.	 Incident account:

	 -	 (injured, NoK of those killed, victim of rape/sexual assault)

	 -	 details of victims: name, age, gender, caste, details of injuries

	 -	 details of witnesses: do

	 -	 any social media accounts of the lynching 	

		 Chain of events, according to different persons from victims’ side

	 -	 role of Perpetrators

	 -	 role of the crowd/bystanders

	 -	 role of the Police

52LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

4.	 Victim’s Loss:

	 -	 Death, injury, and

	 -	 loss to livestock and property

	 -	 Loss of livelihoods

	 -	 whether had to move residence

	 -	 whether victim of social boycott

5.	 Access to justice account

	 -	 Complaints to police:

		 FIR filing – experience, whether appropriate sections recorded, whether accused recorded

	 -	 Police action: arrests, investigation, granting of bail to accused, making the charge

	 -	 Cross case: whether victim made accused

	 -	 Immediate relief/compensation

		 legal aid offered/provided

	 -	 Trial

	 -	 witness protection

6.	 engaging other grievance redress institutions

	 -	 NHRC

	 -	 NCM

	 -	 NCW

B:	 Checklist of documents collected

	 1)	 Complaint given to the Police

	 2)	 FIR registered by the Police

53 LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

	 3)	 Photographs showing injuries caused to the victims due to lynching

	 4)	 Post Mortem Report/MLC in cases of injured victims/Medical Examination Report in rape cases.

	 5)	 Report of Medical Examination of the accused (Imp in rape cases)

	 6)	 Report of Forensic Science Laboratory (FSL Report) - imp in cases where meat has been sent to FSL

	 for determination.

	 7)	 CDRs (Call Detail Record) obtained by the Police, if any

	 8)	 Arrest Memos

	 9)	 Disclosure statements made by the accused

	 10)	Seizure Memos

	 11)	Statements of victims/witnesses u/s 161 CrPC

	 12)	Statements of victims/witnesses u/s 164 CrPC

	 13)	Charge Sheet filed by the Police or Closure Report filed by the Police

	 14)	Order on Charge issued by the Court

	 15)	Prosecution Evidence

	 16)	Defence Evidence

	 17)	Section 313 CrPC statement of accused

	 18)	News Reports on the incident

	 19)	Bail/Anticipatory Bail Orders

	 20)	Cross Complaints filed against the Victims

	 21)	Cross FIR filed against the victims

	 22)	Documents mentioned in point 6 - 16 pertaining to the Cross FIR.

54LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

A
nn

ex
 V

St
at

us
 o

f m
ob

 ly
nc

hi
ng

/v
ig

ila
nt

e
vi

ol
en

ce
 c

as
es

 in
ve

sti
ga

te
d

–
de

ta
ile

d

53

An
ne

x
V:

 S
ta

tu
s o

f m
ob

 ly
nc

hi
ng

/v
ig

ila
nt

e
vi

ol
en

ce
 c

as
es

 in
ve

st
ig

at
ed

 –
 d

et
ai

le
d

SN

Ca

se
/d

at
e

&

pl
ac

e/
vi

ct
im

na

m
es

 (a
nd

 h
om

e
di

st
)

(lo
ca

l)
in

st
ig

at
io

n
of

th

e
vi

ol
en

ce
, i

f a
ny

M

ai
n

(p
riv

at
e)

ac

to
rs

 in
vo

lv
ed

Ro

le
 o

f P
ol

ic
e

in

th
e

vi
ol

en
ce

, i
f a

ny

Re
gi

st
er

in
g

th
e

ca
se

 -
FI

R

Cr
os

s c
as

e,
 if

 a
ny

?

Ar
re

st
s o

f a
cc

us
ed

an

d
ba

il

In
ve

st
ig

at
io

n

Ch
ar

ge
sh

ee
t/

ch

ar
ge

s

An
y

co
m

pe
ns

at
io

n

St

at
e

1:
 H

ar
ya

na

1
Ar

if
Q

ur
es

hi
. N

uh

Di
st

ric
t,

Ha
ry

an
a

 1
ki

lle
d

Po

lic
e

Al
le

ge
dl

y
po

lic
e

to
rt

ur
ed

 th
e

de
ce

as
ed

 v
ic

tim

 Fa
m

ily
 th

re
at

en
ed

an

d
w

ar
ne

d
no

t t
o

pu
rs

ue
 th

e
ca

se

N
ot

 re
gi

st
er

ed

FI
R

in
 P

S
Ha

zr
at

N

iza
m

ud
di

n
u/

s
 2

79
,

33
8

an
d

33
9

IP
C,

 r/
w

se

ct
io

n
25

, 5
4,

 2
7

an
d

59
 o

f A
rm

s A
ct

an

d
Se

ct
io

n
3

an
d

12

of
 P

re
ve

nt
io

n
of

Cr

ue
lty

 to
 A

ni
m

al
s

Ac
t,

19
60

 a
ga

in
st

un

kn
ow

n
pe

rs
on

s

-
-

-
N

o

2
Au

g
06

, 2
01

3.

 Fa
rid

Sh

er
 S

in
gh

. N
uh

Di

st
ric

t,
Ha

ry
an

a

Po

lic
e,

 a
nd

 G
au

Ra

ks
ha

ks

Po
lic

e
in

vo
lv

ed
 in

at

ta
ck

in
g

th
e

vi
ct

im
s

 Po
lic

e
ha

ve

ha
ra

ss
ed

 a
nd

th

re
at

en
ed

 fa
m

ily

N
o

in
fo

rm
at

io
n

FI
R

da
te

d
7.

08
.2

01
3,

w

as
 fi

le
d

ag
ai

ns
t 8

un

kn
ow

n
pe

op
le

 in

PS
 S

ur
aj

 K
un

d
Di

st

Fa
rid

ab
ad

 u
/s

 1
79

,
27

9,
 3

04
A,

 4
29

, 3
07

,
34

 IP
C,

 S
ec

tio
n

25
,

54
, 5

9
Ar

m
s

Ac
t,

Se
ct

io
n

3,
 4

 T
he

Pu

nj
ab

 C
ow

Sl

au
gh

te
r A

ct
, 1

95
5

-
W

rit
 p

et
iti

on
 fi

le
d

in

hi
gh

 c
ou

rt
, b

ut
 c

as
e

no
t f

ol
lo

w
ed

 u
p.

-
N

o

3
Ap

ril
 1

5,
 2

01
4.

 Al

ish
er

.
Ya

m
un

an
ag

ar

Di
st

ric
t,

Ha
ry

an
a.

G

au
 R

ak
sh

a
Sa

m
iti

O
n

16
.0

4.
20

14
, a

n
FI

R
be

ar
in

g
N

o.
 8

1
w

as
 fi

le
d

in
 P

S
Bi

la
sp

ur
, Y

am
un

a
N

ag
ar

 D
ist

ric
t,

by

by
 W

al
ed

ee
n

(b
ro

th
er

 o
f

de
ce

as
ed

) u
/s

 1
48

,
14

9,
 3

02
 &

 2
01

IP

C
na

m
in

g
th

e

ac
cu

se
d

pe
rs

on
s

of
 th

e
G

au
 R

ak
sh

a
Sa

m
iti

Ye
s.

 A
lle

gi
ng

 th
e

vi
ct

im
s

of
 sm

ug
gl

in
g

ca

tt
le

N
ot

 d
on

e
N

ot
 d

on
e

N
ot

 d
on

e
N

o

4
M

ar
ch

 1
6,

 2
01

5.

 Te
hs

in
.

m

em
be

rs
 o

f G
au

Ra

ks
ha

 S
am

iti

Ac
cu

se
d

in
 th

is

ca
se

 w
er

e
sa

m
e

as

th
os

e
in

vo
lv

ed
 in

O
n

20
.0

3.
20

16
 a

n
FI

R
be

ar
in

g
N

o.
 3

9,

w
as

 re
gi

st
er

ed
 b

y

vi

de
 ju

dg
m

en
t d

at
ed

25

.0
1.

20
16

, t
he

Se

ss
io

ns
 Ju

dg
e,

54

Ya
m

un
an

ag
ar

Di

st
ric

t,
Ha

ry
an

a.

m
ur

de
r o

f A
lis

he
r.

Po
lic

e
di

d
no

t t
ak

e
an

y
ac

tio
n

in

Al
ish

er
’s

 c
as

e.

Ya
m

ee
n

S/
o

Ra
sh

ee
d

in
 P

S
Kh

iza
ra

ba
d,

Di

st
ric

t Y
am

un
a

N
ag

ar
, u

/s
 3

65
 IP

C

Ya
m

un
a

N
ag

ar

Di
st

ric
t,

co
nv

ic
te

d
Su

bh
as

h
Ch

an
d

u/
s

30
4

Pa
rt

 II
. T

he
 o

th
er

3

ac
cu

se
d

w
er

e
ac

qu
itt

ed
. A

cc
us

ed

Su
bh

as
h

Ch
an

d
w

as

se
nt

en
ce

d
to

un

de
rg

o
rig

or
ou

s
im

pr
iso

nm
en

t o
f 5

ye

ar
s a

nd
 fi

ne
 o

f R
s.

10

,0
00

/-
 u

/s
 3

04
 P

ar
t

II
IP

C
an

d
rig

or
ou

s
im

pr
iso

nm
en

t o
f 3

ye

ar
s a

nd
 fi

ne
 o

f R
s.

50

00
/-

 u
/s

 2
01

 IP
C.

N

o
ap

pe
al

 w
as

 fi
le

d
in

 th
e

Hi
gh

 C
ou

rt

ag
ai

ns
t t

he
 ju

dg
m

en
t

by
 th

e
St

at
e

of

Ha
ry

an
a

or
 th

e
fa

m
ily

 o
f t

he

de
ce

as
ed

.

5
Ap

ril
 0

1,
 2

01
7.

 Pe

hl
u

Kh
an

. N
uh

Di

st
ric

t,
Ha

ry
an

a.

G

au
 ra

ks
ha

k
Da

l
Po

lic
e

m
ad

e
no

ar

re
st

s f
ro

m
 p

la
ce

of

 in
ci

de
nt

, w
hi

le

re
sc

ui
ng

 th
e

vi
ct

im
s.

Di

d
no

t t
ra

ns
fe

r
vi

ct
im

s t
o

m
ul

ti
sp

ec
ia

lit
y

ho
sp

ita
ls

Th

e
ac

cu
se

d,

na
m

ed
 b

y
Pe

hl
u

Kh
an

, w
er

e
no

t
ar

re
st

ed
.

FI
R

N
o.

 2
55

, w
as

re

gi
st

er
ed

 a
t P

S
Be

hr
or

, A
lw

ar

Di
st

ric
t u

/s
 1

43
,

32
3,

 3
41

, 3
08

, 3
79

an

d
42

7
IP

C.
 A

ft
er

th

e
de

at
h

of
 P

eh
lu

Kh

an
, S

ec
 3

02
 IP

C
w

as
 a

dd
ed

 in
 th

e
FI

R.

Tw
o

FI
Rs

 b
ea

rin
g

N
o.

25

2/
20

17
 a

nd

25
3/

20
17

 w
er

e
re

gi
st

er
ed

 a
t P

S
Be

hr
or

 a
ga

in
st

 th
e

vi
ct

im
s

u/
s S

ec
tio

ns

5,
 8

 a
nd

 9
 o

f t
he

Ra

ja
st

ha
n

Bo
vi

ne

An
im

al
 (P

ro
hi

bi
tio

n
fr

om
 S

la
ug

ht
er

 a
nd

Re

gu
la

tio
n

of

Te
m

po
ra

ry
 M

ig
ra

tio
n

an
d

Ex
po

rt
),

Ac
t,

19
95

. O
n

20
.0

7.
20

17
, t

he
 H

ig
h

Co
ur

t o
f R

aj
as

th
an

gr

an
te

d
an

tic
ip

at
or

y
Ba

il
to

 A
rif

 &
 Ir

sh
ad

in

 S
.B

. C
rl.

 M
isc

 N
o.

56

17
/2

01
7.

 T
he

ca

se
s a

re
 a

t t
he

st

ag
e

of
 in

ve
st

ig
at

io
n

7
pe

op
le

 a
rr

es
te

d,

ou
t o

f w
hi

ch
 2

 a
re

ju

ve
ni

le
 o

ffe
nd

er
s.

 5

pe
op

le
 a

re
 o

ut
 o

n
ba

il.
 P

ol
ic

e
ha

s n
ot

ar

re
st

ed
 th

e
ac

cu
se

d
na

m
ed

 b
y

Pe
hl

u
Kh

an
 a

nd
 th

e
ca

se

ag
ai

ns
t t

he
m

 h
as

be

en
 c

lo
se

d.

 N
o

Te
st

Id

en
tif

ic
at

io
n

Pa
ra

de

co
nd

uc
te

d.
 T

he
 1

61

st
at

em
en

t o
f t

he

in
ju

re
d

vi
ct

im
s

w
as

re

co
rd

ed
 w

hi
le

 th
ey

w

er
e

ad
m

itt
ed

 in
 th

e
ho

sp
ita

l.
Af

te
r t

he
ir

di
sc

ha
rg

e,
 th

ey
 w

en
t

to
 A

lw
ar

 to
 re

co
rd

 a

su
pp

le
m

en
ta

ry

Th

e
ca

se
 is

 c
ur

re
nt

ly

at
 th

e
st

ag
e

of

in
ve

st
ig

at
io

n
an

d
ch

ar
ge

 sh
ee

t h
as

 n
ot

be

en
 fi

le
d

ye
t.

Rs
.4

0
la

kh
s

fr
om

co

m
m

un
ity

an

d
no

n-
go

ve
rn

m
en

ta
l

or
ga

ni
sa

tio
ns

.
Bu

t n
ot

hi
ng

fr

om
 st

at
e

go
ve

rn
m

en
t.

Pe
tit

io
n

in

co
ur

t.

55 LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

54

Ya
m

un
an

ag
ar

Di

st
ric

t,
Ha

ry
an

a.

m
ur

de
r o

f A
lis

he
r.

Po
lic

e
di

d
no

t t
ak

e
an

y
ac

tio
n

in

Al
ish

er
’s

 c
as

e.

Ya
m

ee
n

S/
o

Ra
sh

ee
d

in
 P

S
Kh

iza
ra

ba
d,

Di

st
ric

t Y
am

un
a

N
ag

ar
, u

/s
 3

65
 IP

C

Ya
m

un
a

N
ag

ar

Di
st

ric
t,

co
nv

ic
te

d
Su

bh
as

h
Ch

an
d

u/
s

30
4

Pa
rt

 II
. T

he
 o

th
er

3

ac
cu

se
d

w
er

e
ac

qu
itt

ed
. A

cc
us

ed

Su
bh

as
h

Ch
an

d
w

as

se
nt

en
ce

d
to

un

de
rg

o
rig

or
ou

s
im

pr
iso

nm
en

t o
f 5

ye

ar
s a

nd
 fi

ne
 o

f R
s.

10

,0
00

/-
 u

/s
 3

04
 P

ar
t

II
IP

C
an

d
rig

or
ou

s
im

pr
iso

nm
en

t o
f 3

ye

ar
s a

nd
 fi

ne
 o

f R
s.

50

00
/-

 u
/s

 2
01

 IP
C.

N

o
ap

pe
al

 w
as

 fi
le

d
in

 th
e

Hi
gh

 C
ou

rt

ag
ai

ns
t t

he
 ju

dg
m

en
t

by
 th

e
St

at
e

of

Ha
ry

an
a

or
 th

e
fa

m
ily

 o
f t

he

de
ce

as
ed

.

5
Ap

ril
 0

1,
 2

01
7.

 Pe

hl
u

Kh
an

. N
uh

Di

st
ric

t,
Ha

ry
an

a.

G

au
 ra

ks
ha

k
Da

l
Po

lic
e

m
ad

e
no

ar

re
st

s f
ro

m
 p

la
ce

of

 in
ci

de
nt

, w
hi

le

re
sc

ui
ng

 th
e

vi
ct

im
s.

Di

d
no

t t
ra

ns
fe

r
vi

ct
im

s t
o

m
ul

ti
sp

ec
ia

lit
y

ho
sp

ita
ls

Th

e
ac

cu
se

d,

na
m

ed
 b

y
Pe

hl
u

Kh
an

, w
er

e
no

t
ar

re
st

ed
.

FI
R

N
o.

 2
55

, w
as

re

gi
st

er
ed

 a
t P

S
Be

hr
or

, A
lw

ar

Di
st

ric
t u

/s
 1

43
,

32
3,

 3
41

, 3
08

, 3
79

an

d
42

7
IP

C.
 A

ft
er

th

e
de

at
h

of
 P

eh
lu

Kh

an
, S

ec
 3

02
 IP

C
w

as
 a

dd
ed

 in
 th

e
FI

R.

Tw
o

FI
Rs

 b
ea

rin
g

N
o.

25

2/
20

17
 a

nd

25
3/

20
17

 w
er

e
re

gi
st

er
ed

 a
t P

S
Be

hr
or

 a
ga

in
st

 th
e

vi
ct

im
s

u/
s S

ec
tio

ns

5,
 8

 a
nd

 9
 o

f t
he

Ra

ja
st

ha
n

Bo
vi

ne

An
im

al
 (P

ro
hi

bi
tio

n
fr

om
 S

la
ug

ht
er

 a
nd

Re

gu
la

tio
n

of

Te
m

po
ra

ry
 M

ig
ra

tio
n

an
d

Ex
po

rt
),

Ac
t,

19
95

. O
n

20
.0

7.
20

17
, t

he
 H

ig
h

Co
ur

t o
f R

aj
as

th
an

gr

an
te

d
an

tic
ip

at
or

y
Ba

il
to

 A
rif

 &
 Ir

sh
ad

in

 S
.B

. C
rl.

 M
isc

 N
o.

56

17
/2

01
7.

 T
he

ca

se
s a

re
 a

t t
he

st

ag
e

of
 in

ve
st

ig
at

io
n

7
pe

op
le

 a
rr

es
te

d,

ou
t o

f w
hi

ch
 2

 a
re

ju

ve
ni

le
 o

ffe
nd

er
s.

 5

pe
op

le
 a

re
 o

ut
 o

n
ba

il.
 P

ol
ic

e
ha

s n
ot

ar

re
st

ed
 th

e
ac

cu
se

d
na

m
ed

 b
y

Pe
hl

u
Kh

an
 a

nd
 th

e
ca

se

ag
ai

ns
t t

he
m

 h
as

be

en
 c

lo
se

d.

 N
o

Te
st

Id

en
tif

ic
at

io
n

Pa
ra

de

co
nd

uc
te

d.
 T

he
 1

61

st
at

em
en

t o
f t

he

in
ju

re
d

vi
ct

im
s

w
as

re

co
rd

ed
 w

hi
le

 th
ey

w

er
e

ad
m

itt
ed

 in
 th

e
ho

sp
ita

l.
Af

te
r t

he
ir

di
sc

ha
rg

e,
 th

ey
 w

en
t

to
 A

lw
ar

 to
 re

co
rd

 a

su
pp

le
m

en
ta

ry

Th

e
ca

se
 is

 c
ur

re
nt

ly

at
 th

e
st

ag
e

of

in
ve

st
ig

at
io

n
an

d
ch

ar
ge

 sh
ee

t h
as

 n
ot

be

en
 fi

le
d

ye
t.

Rs
.4

0
la

kh
s

fr
om

co

m
m

un
ity

an

d
no

n-
go

ve
rn

m
en

ta
l

or
ga

ni
sa

tio
ns

.
Bu

t n
ot

hi
ng

fr

om
 st

at
e

go
ve

rn
m

en
t.

Pe
tit

io
n

in

co
ur

t.

55

an
d

ch
ar

ge
sh

ee
t h

as

no
t b

ee
n

fil
ed

 y
et

.
st

at
em

en
t.

6
Ju

ne
 2

2,
 2

01
7.

Ju

na
id

 K
ha

n,

Fa
rid

ab
ad

 d
ist

ric
t,

Ha
ry

an
a.

O

n
23

.0
6.

20
17

,
th

e
G

RP
 A

m
ba

la

Ca
nt

t.
Re

gi
st

er
ed

an

 F
IR

 a
t P

S
Fa

rid
ab

ad
 u

/s
 3

23
,

32
4,

 3
02

 a
nd

 3
4

IP
C

ag
ai

ns
t

un
kn

ow
n

pe
rs

on
s.

N
o

6
ar

re
st

ed
. O

ne

gr
an

te
d

ba
il,

pr

ob
ab

ili
ty

 o
f o

th
er

s
be

in
g

gr
an

te
d

ba
il

hi
gh

un
de

rw
ay

N

ot
 d

on
e

Rs
 8

 la
cs

 fr
om

In

di
an

Ra

ilw
ay

s,

be
sid

es
 o

th
er

fr

om
 st

at
e

go
ve

rn
m

en
t

an
d

N
G

O
s a

nd

co
m

m
un

ity
.

 Jo
b

as
su

re
d.

7

Au
g

25
, 2

01
6.

 Ib

ra
hi

m
, R

as
hi

da
n.

N

uh
 D

ist
ric

t,
Ha

ry
an

a.

Po
lic

e
pl

ay
ed

pa

rt
isa

n
ro

le

 Di
d

no
t a

dd
 IP

C
se

ct
io

n
30

2
de

sp
ite

 v
ie

w
in

g
th

e
de

ad
 b

od
y

at

th
e

cr
im

e
sc

en
e.

 Po

lic
e

be
in

g
bi

as
ed

in

 fa
vo

ur
 o

f t
he

ac

cu
se

d
 Ta

m
pe

rin
g

w
ith

se

izu
re

s
in

 se
xu

al

vi
ol

en
ce

 e
vi

de
nc

e

FI
R

N
o.

 2
47

 in
 P

S
Ta

ur
u,

 M
ew

at

Di
st

ric
t w

as

re
gi

st
er

ed
 a

ga
in

st

4-
5

un
kn

ow
n

pe
rs

on
 u

/s
 3

76
-D

,
45

9,
 4

60
 IP

C,

Se
ct

io
n

6
of

PO

CS
O

 A
ct

, 2
01

2
Se

ct
io

n
25

/5
4

of

Ar
m

s A
ct

, 1
95

9.

O
nl

y
af

te
r

su
st

ai
ne

d
pu

bl
ic

pr

es
su

re
 w

er
e

Se
ct

io
ns

 3
02

 a
nd

39

6
IP

C,
 a

dd
ed

Ib
ra

hi
m

’s
 fa

th
er

in

fo
rm

ed
 th

e
fa

ct

fin
di

ng
 te

am
 th

at
 h

e
ha

d
be

en
 m

ad
e

an

ac
cu

se
d

in
 th

e
ca

se

of
 m

ur
de

r o
f t

he

fa
th

er
 o

f o
ne

 o
f t

he

ac
cu

se
d

pe
rs

on
s

–
pe

rh
ap

s t
o

bl
ac

km
ai

l
hi

m
 in

to
 g

oi
ng

 w
ea

k
on

 le
ga

l c
as

e.

4
ar

re
st

ed
. 4

 o
th

er
s

pr
oc

la
im

ed

of
fe

nd
er

s.

In
ve

st
ig

at
io

n
ha

s
be

en
 tr

an
sf

er
re

d
to

th

e
CB

I b
y

th
e

St
at

e
G

ov
t.

H
ow

ev
er

, t
ill

De

ce
m

be
r 2

01
6,

 C
BI

ha

d
no

t v
isi

te
d

th
e

pl
ac

e
of

 o
cc

ur
re

nc
e

an
d

th
e

st
at

em
en

ts

of
 o

nl
y

a
fe

w

w
itn

es
se

s h
ad

 b
ee

n
re

co
rd

ed
.

 Vi
ct

im
s

m
ov

ed

HC

fo
r

co
ur

t
m

on
ito

re
d

in
ve

st
ig

at
io

n.
 C

as
e

is

pe
nd

in
g

in
 H

C.
 O

n

18
.0

8.
20

17
, C

BI
 w

as

su
pp

os
ed

to

fil

e
st

at
us

 re
po

rt
 C

BI
.

Fu
rt

he
rm

or
e,

 th
e

Ch
ar

ge
sh

ee
t h

as
 n

ot

ye
t b

ee
n

fil
ed

 b
y

th
e

CB
I.

Rs
 1

0
la

c
ea

ch

fo
r d

ea
th

 a
nd

fo

r r
ap

e.

Jo
b

gi
ve

n.

St
at

e
2:

 U
tt

ar
 P

ra
de

sh

8
M

ar
ch

 0
5,

 2
01

6.

 M
us

ta
in

 A
bb

as
.

Sa
ha

ra
np

ur

Di
st

ric
t,

U
P

G

ur
ch

ar
an

 S
in

gh

s/
o

Sw
ar

an
 S

in
gh

R/

o
Vi

lla
ge

 D
ua

M

aj
ar

, P
S

Sh
ah

ba
d;

 S
al

in
de

r
Si

ng
h

s/
o

G
ia

n
Si

ng
h

an
d

Bh
ish

am
 S

in
gh

 s/
o

Aj
m

er
 S

in
gh

 b
ot

h
R/

o
vi

lla
ge

Ha

ba
na

, P
S

Sh
ah

ba
d,

 a
nd

O
nl

y
af

te
r H

C
or

de
r o

n
ha

be
as

co

rp
us

 p
et

iti
on

,
w

as
 th

e
fa

m
ily

ca

lle
d

to
 id

en
tif

y
a

se
ve

re
ly

 to
rt

ur
ed

an

d
 m

ut
ila

te
d

bo
dy

 o
f t

he

de
ce

as
ed

. T
hi

s
w

as

a
m

on
th

 a
ft

er
 th

e
da

te
 o

f i
nc

id
en

t.

Po
lic

e
di

d
no

t

FI
R

be
ar

in
g

N
o.

15
7

da
te

d
02

.0
4.

20
16

re

gi
st

er
ed

 in
 P

S
Th

an
es

ar
 S

ad
ar

,
Di

st
t.

Ku
ru

ks
he

tr
a,

u/

s 3
02

 a
nd

 3
4

IP
C

ag
ai

ns
t m

em
be

rs

of
 G

au
 R

ak
sh

a
Da

l
na

m
el

y,
 G

ur
ch

ar
an

S/

o
Sw

ar
an

 S
in

gh
,

Sh
ai

le
nd

ra
 S

in
gh

FI
R

N
o.

 1
24

 d
at

ed

06
.0

3.
20

16
 u

/s
 1

1
of

Pr

ev
en

tio
n

of
 C

ru
el

ty

to
 A

ni
m

al
s A

ct
,

Se
ct

io
n

30
7

IP
C

an
d

25
/2

4
of

 A
rm

s A
ct

19

59
 a

t P
S

Sh
ah

ba
d

ha
s b

ee
n

re
gi

st
er

ed

ag
ai

ns
t u

nk
no

w
n

cu
lp

rit
s.

 N
o

in
ve

st
ig

at
io

n
is

 b
ei

ng

do
ne

 in
 th

is
ca

se
, b

ut

CB
I h

as
 n

ot
 a

rr
es

te
d

an
yb

od
y

ye
t

CB
I r

eg
ist

er
ed

 a

fr
es

h
FI

R
on

 M
ay

 2
3,

20

16
. A

lso
,

co
nd

uc
te

d
th

e
po

st
m

or
te

m
 a

ga
in

.
 CB

I u
nd

er
to

ok

po
ly

gr
ap

h
te

st
s,

m

ob
ile

 tr
ac

in
g

et
c.

on

 th
e

ac
cu

se
d.

 Bu

t o
ve

r t
im

e,
 C

BI
’s

CB
I h

as
 n

ot
 fi

le
d

an
y

ch
ar

ge
 sh

ee
t y

et
.

N
o.

56LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

55

an
d

ch
ar

ge
sh

ee
t h

as

no
t b

ee
n

fil
ed

 y
et

.
st

at
em

en
t.

6
Ju

ne
 2

2,
 2

01
7.

Ju

na
id

 K
ha

n,

Fa
rid

ab
ad

 d
ist

ric
t,

Ha
ry

an
a.

O

n
23

.0
6.

20
17

,
th

e
G

RP
 A

m
ba

la

Ca
nt

t.
Re

gi
st

er
ed

an

 F
IR

 a
t P

S
Fa

rid
ab

ad
 u

/s
 3

23
,

32
4,

 3
02

 a
nd

 3
4

IP
C

ag
ai

ns
t

un
kn

ow
n

pe
rs

on
s.

N
o

6
ar

re
st

ed
. O

ne

gr
an

te
d

ba
il,

pr

ob
ab

ili
ty

 o
f o

th
er

s
be

in
g

gr
an

te
d

ba
il

hi
gh

un
de

rw
ay

N

ot
 d

on
e

Rs
 8

 la
cs

 fr
om

In

di
an

Ra

ilw
ay

s,

be
sid

es
 o

th
er

fr

om
 st

at
e

go
ve

rn
m

en
t

an
d

N
G

O
s a

nd

co
m

m
un

ity
.

 Jo
b

as
su

re
d.

7

Au
g

25
, 2

01
6.

 Ib

ra
hi

m
, R

as
hi

da
n.

N

uh
 D

ist
ric

t,
Ha

ry
an

a.

Po
lic

e
pl

ay
ed

pa

rt
isa

n
ro

le

 Di
d

no
t a

dd
 IP

C
se

ct
io

n
30

2
de

sp
ite

 v
ie

w
in

g
th

e
de

ad
 b

od
y

at

th
e

cr
im

e
sc

en
e.

 Po

lic
e

be
in

g
bi

as
ed

in

 fa
vo

ur
 o

f t
he

ac

cu
se

d
 Ta

m
pe

rin
g

w
ith

se

izu
re

s
in

 se
xu

al

vi
ol

en
ce

 e
vi

de
nc

e

FI
R

N
o.

 2
47

 in
 P

S
Ta

ur
u,

 M
ew

at

Di
st

ric
t w

as

re
gi

st
er

ed
 a

ga
in

st

4-
5

un
kn

ow
n

pe
rs

on
 u

/s
 3

76
-D

,
45

9,
 4

60
 IP

C,

Se
ct

io
n

6
of

PO

CS
O

 A
ct

, 2
01

2
Se

ct
io

n
25

/5
4

of

Ar
m

s A
ct

, 1
95

9.

O
nl

y
af

te
r

su
st

ai
ne

d
pu

bl
ic

pr

es
su

re
 w

er
e

Se
ct

io
ns

 3
02

 a
nd

39

6
IP

C,
 a

dd
ed

Ib
ra

hi
m

’s
 fa

th
er

in

fo
rm

ed
 th

e
fa

ct

fin
di

ng
 te

am
 th

at
 h

e
ha

d
be

en
 m

ad
e

an

ac
cu

se
d

in
 th

e
ca

se

of
 m

ur
de

r o
f t

he

fa
th

er
 o

f o
ne

 o
f t

he

ac
cu

se
d

pe
rs

on
s

–
pe

rh
ap

s t
o

bl
ac

km
ai

l
hi

m
 in

to
 g

oi
ng

 w
ea

k
on

 le
ga

l c
as

e.

4
ar

re
st

ed
. 4

 o
th

er
s

pr
oc

la
im

ed

of
fe

nd
er

s.

In
ve

st
ig

at
io

n
ha

s
be

en
 tr

an
sf

er
re

d
to

th

e
CB

I b
y

th
e

St
at

e
G

ov
t.

H
ow

ev
er

, t
ill

De

ce
m

be
r 2

01
6,

 C
BI

ha

d
no

t v
isi

te
d

th
e

pl
ac

e
of

 o
cc

ur
re

nc
e

an
d

th
e

st
at

em
en

ts

of
 o

nl
y

a
fe

w

w
itn

es
se

s h
ad

 b
ee

n
re

co
rd

ed
.

 Vi
ct

im
s

m
ov

ed

HC

fo
r

co
ur

t
m

on
ito

re
d

in
ve

st
ig

at
io

n.
 C

as
e

is

pe
nd

in
g

in
 H

C.
 O

n

18
.0

8.
20

17
, C

BI
 w

as

su
pp

os
ed

to

fil

e
st

at
us

 re
po

rt
 C

BI
.

Fu
rt

he
rm

or
e,

 th
e

Ch
ar

ge
sh

ee
t h

as
 n

ot

ye
t b

ee
n

fil
ed

 b
y

th
e

CB
I.

Rs
 1

0
la

c
ea

ch

fo
r d

ea
th

 a
nd

fo

r r
ap

e.

Jo
b

gi
ve

n.

St
at

e
2:

 U
tt

ar
 P

ra
de

sh

8
M

ar
ch

 0
5,

 2
01

6.

 M
us

ta
in

 A
bb

as
.

Sa
ha

ra
np

ur

Di
st

ric
t,

U
P

G

ur
ch

ar
an

 S
in

gh

s/
o

Sw
ar

an
 S

in
gh

R/

o
Vi

lla
ge

 D
ua

M

aj
ar

, P
S

Sh
ah

ba
d;

 S
al

in
de

r
Si

ng
h

s/
o

G
ia

n
Si

ng
h

an
d

Bh
ish

am
 S

in
gh

 s/
o

Aj
m

er
 S

in
gh

 b
ot

h
R/

o
vi

lla
ge

Ha

ba
na

, P
S

Sh
ah

ba
d,

 a
nd

O
nl

y
af

te
r H

C
or

de
r o

n
ha

be
as

co

rp
us

 p
et

iti
on

,
w

as
 th

e
fa

m
ily

ca

lle
d

to
 id

en
tif

y
a

se
ve

re
ly

 to
rt

ur
ed

an

d
 m

ut
ila

te
d

bo
dy

 o
f t

he

de
ce

as
ed

. T
hi

s
w

as

a
m

on
th

 a
ft

er
 th

e
da

te
 o

f i
nc

id
en

t.

Po
lic

e
di

d
no

t

FI
R

be
ar

in
g

N
o.

15
7

da
te

d
02

.0
4.

20
16

re

gi
st

er
ed

 in
 P

S
Th

an
es

ar
 S

ad
ar

,
Di

st
t.

Ku
ru

ks
he

tr
a,

u/

s 3
02

 a
nd

 3
4

IP
C

ag
ai

ns
t m

em
be

rs

of
 G

au
 R

ak
sh

a
Da

l
na

m
el

y,
 G

ur
ch

ar
an

S/

o
Sw

ar
an

 S
in

gh
,

Sh
ai

le
nd

ra
 S

in
gh

FI
R

N
o.

 1
24

 d
at

ed

06
.0

3.
20

16
 u

/s
 1

1
of

Pr

ev
en

tio
n

of
 C

ru
el

ty

to
 A

ni
m

al
s A

ct
,

Se
ct

io
n

30
7

IP
C

an
d

25
/2

4
of

 A
rm

s A
ct

19

59
 a

t P
S

Sh
ah

ba
d

ha
s b

ee
n

re
gi

st
er

ed

ag
ai

ns
t u

nk
no

w
n

cu
lp

rit
s.

 N
o

in
ve

st
ig

at
io

n
is

 b
ei

ng

do
ne

 in
 th

is
ca

se
, b

ut

CB
I h

as
 n

ot
 a

rr
es

te
d

an
yb

od
y

ye
t

CB
I r

eg
ist

er
ed

 a

fr
es

h
FI

R
on

 M
ay

 2
3,

20

16
. A

lso
,

co
nd

uc
te

d
th

e
po

st
m

or
te

m
 a

ga
in

.
 CB

I u
nd

er
to

ok

po
ly

gr
ap

h
te

st
s,

m

ob
ile

 tr
ac

in
g

et
c.

on

 th
e

ac
cu

se
d.

 Bu

t o
ve

r t
im

e,
 C

BI
’s

CB
I h

as
 n

ot
 fi

le
d

an
y

ch
ar

ge
 sh

ee
t y

et
.

N
o.

56

po
lic

e
of

fic
ia

ls
of

PS

 S
ha

hb
ad

co

op
er

at
e

w
ith

 th
e

fa
m

ily
 a

ll
th

is
w

hi
le

. T
he

re
 w

as

no
 a

tt
em

pt
 b

y
th

e
po

lic
e

to
 fi

nd
 th

e
de

ce
as

ed
, w

ho
 w

as

st
ill

 a
liv

e
fo

r a

nu
m

be
r o

f d
ay

s
af

te
r t

he
 d

at
e

of

in
ci

de
nt

.

S/
o

G
ia

n
Si

ng
h,

Bh

ish
am

 S
in

gh
 S

/o

Aj
m

er
 S

in
gh

 &

Ro
hi

r P
ra

dh
an

,
G

au
 R

ak
sh

a
Da

l,
Ya

m
un

a
N

ag
ar

co
-p

as
se

ng
er

s
 w

ith

th
e

de
ce

as
ed

, h
av

e
re

fu
se

d
to

 b
e

ey
ew

itn
es

s
du

e
to

fe

ar
 o

f b
ei

ng

im
pl

ic
at

ed
 in

 th
is

cr
os

s
ca

se
.

at
tit

ud
e

ha
s

ch
an

ge
d.

 T
he

y
ar

e
no

w
 h

ar
as

sin
g

th
e

re
la

tiv
es

 o
f t

he

vi
ct

im
 in

 th
e

na
m

e
of

 in
ve

st
ig

at
io

n
–

re
pe

at
ed

ly
 c

al
lin

g
th

em
 to

 C
ha

nd
ig

ar
h.

9
De

c
15

, 2
01

5.

 N
om

an
 Z

ah
id

.
Sa

ha
ra

np
ur

Di

st
ric

t,
U

P.

M

em
be

rs
 o

f l
oc

al

G
au

 R
ak

sh
a

Da
l

Po
lic

e
w

as
 p

re
se

nt

du
rin

g
th

e
in

ci
de

nt

bu
t t

oo
k

no
 a

ct
io

n
to

 st
op

 th
e

pe
rp

et
ra

to
rs

. S
P,

Si

rm
ou

r D
ist

ric
t

th
re

at
en

ed
 a

nd

as
ke

d
th

e
fa

m
ily

 o
f

th
e

de
ce

as
ed

 to

co
m

pr
om

ise
 o

n
th

e
ca

se
.

FI
R

N
o.

 8
6/

15

da
te

d
15

/1
0/

20
15

w

as
 re

gi
st

er
ed

 u
/s

30

2,
 1

47
, 1

48
,

14
9,

 3
23

, 3
25

,
38

2,
 4

11
, 2

12
 r/

w

12
0B

 IP
C

at
 P

.S
.

Pa
ch

ra
d

(S
ar

ah
)

Di
st

ric
t S

irm
ou

r

Ye
s.

 F
IR

 u
/s

 4
29

, 3
4

IP
C

an
d

pr
ov

is
io

ns
 o

f
th

e
Hi

m
ac

ha
l

Pr
ad

es
h

Pr
oh

ib
iti

on

on
 C

ow
 S

la
ug

ht
er

 A
ct

19

79
.

3
ou

t o
f t

he
 6

ac

cu
se

d
w

er
e

in

ju
di

ci
al

 c
us

to
dy

 fo
r

40
 d

ay
s,

 n
ow

 o
n

ba
il.

Ca

se
 a

t
ev

id
en

ce

st
ag

e
in

 c
ou

rt
.

De
ce

as
ed

’s
 fa

m
ily

sa

ys
 d

ue
 to

 th
is

cr
os

s
ca

se
, t

he
 a

cc
us

ed

th
at

 a
re

 w
itn

es
s,

 a
re

re

lu
ct

an
t t

o
pu

rs
ue

th

e
ca

se
.

12
 a

rr
es

te
d,

 3
 g

iv
en

ba

il.
 O

th
er

s
al

so

w
er

e
gi

ve
n

ba
il

la
te

r
by

 H
C.

N
o

in
fo

rm
at

io
n

N

o
in

fo
rm

at
io

n

N
o.

 In
ju

re
d

w
er

e
al

so
 n

ot

pr
ov

id
ed

 a
ny

m

ed
ic

al

ex
pe

ns
es

.

10

Au
g

23
, 2

01
3.

 Sa

lim
. S

ha
m

li
Di

st
ric

t,
U

P.

Si

nn
a

Fa
ki

r (
th

e
m

id
dl

em
an

 in

pu
rc

ha
se

 o
f

ca
tt

le
),

m
em

be
rs

of

 lo
ca

l G
au

-
Ra

ks
ha

 D
al

Po
lic

e
is

tr
yi

ng
 to

pr

ot
ec

t t
he

ac

cu
se

d
pe

rs
on

s,

an
d

ha
s

re
po

rt
ed

ly
,

th
re

at
en

ed
 th

e
fa

m
ily

 to

co
m

pr
om

ise
 in

 th
e

ca
se

.

O
n

26
.0

8.
20

13
,

FI
R

N
o.

 3
14

 w
as

re

gi
st

er
ed

 a
t P

.S
.

Pa
ni

pa
t S

ad
ar

 u
/s

14

8,
 1

49
, 3

23

ag
ai

ns
t u

nk
no

w
n

ac
cu

se
d

pe
rs

on
s.

N

o
m

en
tio

n
of

 se
c

30
2

IP
C.

FI
R

 u
nd

er
 th

e
Pu

nj
ab

Pr

oh
ib

iti
on

 o
f C

ow

Sl
au

gh
te

r A
ct

, 1
95

5,

as
 w

as
 a

pp
lic

ab
le

 to

th
e

St
at

e
of

 H
ar

ya
na

,
w

as
 fi

le
d

ag
ai

ns
t

Sa
lim

 (
de

ce
as

ed

vi
ct

im
) a

nd
 A

fz
al

, c
o-

pa
ss

en
ge

r.

A
fe

w
 w

er
e

ar
re

st
ed

,
an

d
w

er
e

gr
an

te
d

ba
il

la
te

r.
Fa

m
ily

 is

no
t v

er
y

su
re

, h
as

no

t b
ee

n
fo

llo
w

in
g

th
e

ca
se

.

N
o

in
fo

rm
at

io
n

N
o

in
fo

rm
at

io
n

N
o.

57 LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

57

11

De
c

09
, 2

01
5.

 Kh

us
nu

d
Kh

an
.

Sa
ha

ra
np

ur

Di
st

ric
t,

U
P.

m

em
be

rs
 o

f t
he

G

au
 R

ak
sh

ak
 D

al

an
d

po
lic

e
of

fic
er

s
of

 th
e

An
ti-

Co
w

Sl

au
gh

te
r W

in
g

of

th
e

Ha
ry

an
a

Po
lic

e

Po
lic

e
in

vo
lv

ed
 in

Fi

rin
g.

FI

R
be

ar
in

g
N

o.

51
3/

20
15

 w
as

re

gi
st

er
ed

 in
 P

S
In

dr
i,

Di
st

t K
ar

na
l,

on
 0

9.
12

.2
01

5
ag

ai
ns

t u
nk

no
w

n
ac

cu
se

d
u/

s 3
02

,
34

 IP
C

an
d

Se
ct

io
n

25
 o

f A
rm

s A
ct

.

9,

 in
cl

ud
in

g
2

po
lic

e
pe

rs
on

ne
l,

ar
re

st
ed

.
Cu

rr
en

tly
, a

ll
in

ju

di
ci

al
 c

us
to

dy
.

fil

ed
 th

e
ch

ar
ge

sh
ee

t
on

 2
8.

02
.2

01
6

u/
s

30
4,

 1
09

 a
nd

 2
85

 r/
w

34

 IP
C

an
d

25
/3

0/
54

/5
9

of
 th

e
Ar

m
s A

ct
, o

m
itt

in
g

Se
ct

io
n

30
2

IP
C.

Se

ct
io

n
30

2
(m

ur
de

r)

w
as

 a
dd

ed
, r

ep
la

ci
ng

se

c
30

4
(a

tt
em

pt
 to

m

ur
de

r)
, o

n
th

e
in

te
rv

en
tio

n
of

 th
e

Hi
gh

 C
ou

rt
.

 Ca
se

 is
 c

ur
re

nt
ly

pe

nd
in

g
in

 tr
ia

l c
ou

rt

(K
ar

na
l)

fo
r

ar
gu

m
en

ts
 o

n
ch

ar
ge

.

N
o.

12

Au
g

02
, 2

01
5.

 An

as
 Q

ur
es

hi
, A

rif

Q
ur

es
hi

 &
 N

az
im

.
G

ha
zia

ba
d

Di
st

ric
t,

U
P.

Vi

lla
ge

 p
ra

dh
an

,
w

ho
 w

as
 a

lso
 th

e
se

lle
r o

f t
he

bu

ffa
lo

 to
 th

e
de

ce
as

ed
.

Po
lic

e
re

fu
se

d
to

re

sc
ue

, r
ef

us
ed

 to

fil
e

FI
R.

 In
st

ea
d

ac
cu

se
d

th
e

de
ce

as
ed

 o
f

st
ea

lin
g

ca
tt

le
.

La
te

r,
ke

pt
 o

n
th

re
at

en
in

g
an

d
ha

ra
ss

in
g

th
e

fa
m

ily
.

Po
lic

e
re

fu
se

d
to

re

gi
st

er
 F

IR

in
iti

al
ly

.
Fa

m
ily

se

nt
 le

tt
er

s t
o

al
l

au
th

or
iti

es

in
cl

ud
in

g
st

at
e

Ch
ie

f M
in

ist
er

 a
nd

ce

nt
ra

l M
in

ist
ry

 o
f

Ho
m

e
Af

fa
irs

.
 FI

R
N

o.
 3

00
/2

01
5

da
te

d
08

.0
8.

20
15

,
fin

al
ly

 re
gi

st
er

ed

in
 P

S
Da

dr
i,

af
te

r 6

da
ys

, a
ga

in
st

 B
ab

u
Ra

m
, L

ilu
 P

ra
dh

an
,

Vi
ja

y
Bh

at
ti

&

O
th

er
s

u/
s 1

47
,

14
8,

 1
49

, 3
42

,
40

6,
 4

27
, 3

04
 IP

C.

N
o

m
en

tio
n

of
 se

c
30

2
IP

C.

FI
R

N
o.

 2
93

/2
01

5
on

02

.0
8.

20
15

, i
n

PS

Da
dr

i,
ag

ai
ns

t
un

kn
ow

n
pe

rs
on

 u
/s

38

2,
 3

07
, 4

57
, 4

11

IP
C

al
le

gi
ng

 st
ea

lin
g

hi
s c

ow
s

 a
nd

 fi
rin

g
on

 th
e

cr
ow

d.

N
o

ar
re

st
s

ha
ve

 b
ee

n
m

ad
e

by
 th

e
po

lic
e

as
 y

et
.

Fa
m

ily
 v

is
ite

d
PS

 fo
r

six
 m

on
th

s,
 b

ut

st
op

pe
d

af
te

r b
ei

ng

th
re

at
en

ed
 w

ith
 li

fe
.

-
N

o

13

M
ay

 0
2,

 2
01

7.

G
hu

la
m

 A
hm

ed
.

Bu
la

nd
sh

ah
r

Di
st

ric
t,

U
P.

M

em
be

rs
 o

f
Hi

nd
u

Yu
va

 V
ah

in
i

Po
lic

e
w

as

in
fo

rm
ed

 a
bo

ut

th
e

th
re

at
 in

 a

w
rit

te
n

co
m

pl
ai

nt

FI
R

 N
o.

 7
6/

17

da
te

d
02

.0
5.

20
17

n

PS
 P

ah
as

u
ag

ai
ns

t G
av

en
de

r

Th

e
po

lic
e

ha
s s

o
fa

r
ar

re
st

ed
 9

 a
cc

us
ed

w

ho
 a

re
 in

 ju
di

ci
al

Ch

ar
ge

sh
ee

t w
as

 fi
le

d
by

 th
e

po
lic

e
on

18

.0
5.

20
17

 u
/s

 1
47

,
14

8,
 1

49
, 3

02
, 5

06
,

N
o.

Fa

m
ily

 -
 o

ne

of
 th

e
on

ly
 5

M

us
lim

s

58

pr
io

r t
o

in
ci

de
nt

.
Bu

t p
ol

ic
e

di
d

no
t

ac
t.

 Fa

m
ily

 re
po

rt
s

th
at

th

re
at

s t
o

th
ei

r
liv

es
 c

on
tin

ue
 e

ve
n

af
te

r t
he

 in
ci

de
nt

an

d
ar

re
st

s
of

 th
e

ac
cu

se
d.

an
d

5-
6

un
kn

ow
n

m
em

be
rs

 o
f H

in
du

Yu

va
 V

ah
in

i u
/s

14

7,
 1

48
 a

nd
 3

02

IP
C.

cu
st

od
y

36
4,

 1
20

B
ag

ai
ns

t 9

ac
cu

se
d

pe
rs

on
s.

fa

m
ili

es
 in

 th
e

vi
lla

ge
 -

is

in
st

ea
d

fa
ci

ng

th
re

at
s t

o
th

ei
r l

iv
es

, a
nd

so

ci
al

 a
nd

ec

on
om

ic

bo
yc

ot
t.

14

Se
p

28
, 2

01
5.

 M
d

 Ak

hl
aq

. G
au

ta
m

Bu

dh
 N

ag
ar

Di

st
ric

t,
U

P.

FI

R
be

ar
in

g
N

o.

24
1/

20
15

 d
at

ed

28
.0

9.
20

15
 P

S
Ja

rc
ha

, D
ist

.
G

au
ta

m
 B

ud
h

N
ag

ar
, u

/s
 3

23
,

14
7,

 1
48

, 1
49

,
50

4,
 5

06
, 3

07
,

42
7,

 4
58

 IP
C

an
d

Se
ct

io
n

7
of

Cr

im
in

al
 L

aw

Am
en

dm
en

t A
ct

19

32
 a

ga
in

st

Ru
pe

nd
ra

 S
/o

Pr

am
od

 F
au

ji,

Vi
ve

k
S/

O
 O

m
,

Sa
ch

in
 S

/o
 O

m
,

Ha
ri

O
m

 S
/o

 R
aj

a
Ra

m
, S

hr
i O

m
 S

/o

Ra
ja

 R
am

, V
ish

al

S/
O

 S
an

ja
y

Ra
na

,
Sh

iv
am

 S
/O

M

uk
es

h,
 S

an
de

ep

S/
o

O
m

 V
ee

r,
Sa

ur
ab

h
S/

O

Dh
ee

ra
j,

G
au

ra
v

S/
O

 D
he

er
aj

 a
nd

 4
-

5
un

id
en

tif
ie

d
pe

op
le

.

on
 9

th
 Ju

ne
 2

01
6,

 a

Pe
tit

io
n

u/
s 1

56
(3

)
Cr

PC
 b

ea
rin

g
CC

 N
o.

37

/1
6

w
as

 fi
le

d
be

fo
re

 th
e

Ju
di

ci
al

M

ag
ist

ra
te

, G
au

ta
m

Bu

dh
 N

ag
ar

, U
tt

ar

Pr
ad

es
h

by
 a

re

si
de

nt
 o

f V
ill

ag
e

Bi
sa

ra
.

O
n

15
.0

7.
20

16
, t

he
 F

IR

ag
ai

ns
t t

he
 v

ic
tim

’s

fa
m

ily
 w

as
 fi

le
d

by

th
e

po
lic

e
on

 th
e

or
de

rs
 o

f t
he

 C
ou

rt
.

Ho
w

ev
er

, t
he

 fa
m

ily

of
 th

e
vi

ct
im

 h
as

st

at
ed

 th
at

 th
e

po
lic

e
ha

ve
 n

ot
 q

ue
st

io
ne

d
th

em
 a

bo
ut

 th
e

ca
se

ye

t.

 1
8

ac
cu

se
d

pe
rs

on
s

ha
ve

 b
ee

n
ar

re
st

ed

by
 th

e
po

lic
e

an
d

re
m

an
de

d
to

 ju
di

ci
al

cu

st
od

y.
 T

w
o

ac
cu

se
d

pe
rs

on
s

w
er

e
de

cl
ar

ed
 to

 b
e

a
ju

ve
ni

le
s v

id
e

O
rd

er
 o

f t
he

 Ju
ve

ni
le

Ju

st
ic

e
Bo

ar
d.

 O

n
31

st
 Ju

ly
 2

01
7,

Vi

sh
al

 R
an

a
th

e
m

ai
n

ac
cu

se
d

in
 th

e
ca

se

w
as

 g
ra

nt
ed

 b
ai

l b
y

th
e

Al
la

ha
ba

d
Hi

gh

Co
ur

t.
15

 o
f t

he
 1

8
ac

cu
se

d
ar

e
al

re
ad

y
ou

t o
f j

ai
l.

Ta
m

pe
rin

g
w

ith

m
ea

t s
ei

zu
re

s,

th
re

at
en

in
g

th
e

fa
m

ily
, s

to
pp

in
g

th
em

 to
 sp

ea
k

w
ith

m

ed
ia

 e
tc

.
 Fa

m
ily

 h
ad

 to
 le

av
e

th
ei

r v
ill

ag
e.

Ch
ar

ge
sh

ee
t a

ga
in

st

th
e

18
 a

cc
us

ed

pe
rs

on
s

w
as

 fi
le

d
on

22

.1
2.

20
15

, a
nd

 th
e

ca
se

 w
as

 tr
an

sf
er

re
d

fr
om

 se
ss

io
ns

 c
ou

rt

to
 F

as
t T

ra
ck

 C
ou

rt
.

Ho
w

ev
er

, i
n

th
e

ch
ar

ge
sh

ee
t t

he

ch
ar

ge
 o

f c
rim

in
al

co

ns
pi

ra
cy

 to
 m

ur
de

r
u/

s 1
20

B
IP

C
w

as
 n

ot

in
cl

ud
ed

. I
ts

 a
bs

en
ce

w

ea
ke

ne
d

th
e

m
ur

de
r c

ha
rg

es
 fi

le
d

un
de

r S
ec

tio
n

30
2

of

th
e

IP
C.

 T
he

 tr
ia

l i
n

th
e

ca
se

 is
 a

lso
 b

ei
ng

de

lib
er

at
el

y
de

la
ye

d
by

 th
e

ac
cu

se
d

by

m
ov

in
g

m
ul

tip
le

ap

pl
ic

at
io

ns
 s

ee
ki

ng

ad
di

tio
na

l
do

cu
m

en
ts

, m
ed

ic
al

re

po
rt

s
an

d
m

ea
t

ex
am

in
at

io
n

re
po

rt
.

17
 m

on
th

s a
ft

er
 th

e
Ch

ar
ge

sh
ee

t h
ad

be

en
 fi

le
d,

 c
ha

rg
es

ha

ve
 n

ot
 b

ee
n

fr
am

ed
 a

ga
in

st
 th

e
ac

cu
se

d
pe

rs
on

s.

N
o

St

at
e

3:
 Jh

ar
kh

an
d

15

Ju

ne
 2

9,
 2

01
7.

in
ve

st
ig

at
io

n
es

ta
bl

ish
es

 th
e

pr
e-

m
em

be
rs

 o
f

ex
tr

em
ist

 H
in

du

Po
lic

e
m

isl
ed

 th
e

fa
m

ily
.

Po
st

FI

R
N

o.
 1

98
/1

7,

da
te

d
29

.0
6.

20
17

.
Ag

ai
ns

t t
he

 d
ec

ea
se

d
vi

ct
im

 a
nd

 o
ne

12

 a
cc

us
ed

 p
eo

pl
e

(5

ac
cu

se
d

w
ho

 w
er

e

N
ot

 fi
le

d
ye

t
Rs

. 2
00

,0
00

 a
s

co
m

pe
ns

at
io

n

58LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

58

pr
io

r t
o

in
ci

de
nt

.
Bu

t p
ol

ic
e

di
d

no
t

ac
t.

 Fa

m
ily

 re
po

rt
s

th
at

th

re
at

s t
o

th
ei

r
liv

es
 c

on
tin

ue
 e

ve
n

af
te

r t
he

 in
ci

de
nt

an

d
ar

re
st

s
of

 th
e

ac
cu

se
d.

an
d

5-
6

un
kn

ow
n

m
em

be
rs

 o
f H

in
du

Yu

va
 V

ah
in

i u
/s

14

7,
 1

48
 a

nd
 3

02

IP
C.

cu
st

od
y

36
4,

 1
20

B
ag

ai
ns

t 9

ac
cu

se
d

pe
rs

on
s.

fa

m
ili

es
 in

 th
e

vi
lla

ge
 -

is

in
st

ea
d

fa
ci

ng

th
re

at
s t

o
th

ei
r l

iv
es

, a
nd

so

ci
al

 a
nd

ec

on
om

ic

bo
yc

ot
t.

14

Se
p

28
, 2

01
5.

 M
d

 Ak

hl
aq

. G
au

ta
m

Bu

dh
 N

ag
ar

Di

st
ric

t,
U

P.

FI

R
be

ar
in

g
N

o.

24
1/

20
15

 d
at

ed

28
.0

9.
20

15
 P

S
Ja

rc
ha

, D
ist

.
G

au
ta

m
 B

ud
h

N
ag

ar
, u

/s
 3

23
,

14
7,

 1
48

, 1
49

,
50

4,
 5

06
, 3

07
,

42
7,

 4
58

 IP
C

an
d

Se
ct

io
n

7
of

Cr

im
in

al
 L

aw

Am
en

dm
en

t A
ct

19

32
 a

ga
in

st

Ru
pe

nd
ra

 S
/o

Pr

am
od

 F
au

ji,

Vi
ve

k
S/

O
 O

m
,

Sa
ch

in
 S

/o
 O

m
,

Ha
ri

O
m

 S
/o

 R
aj

a
Ra

m
, S

hr
i O

m
 S

/o

Ra
ja

 R
am

, V
ish

al

S/
O

 S
an

ja
y

Ra
na

,
Sh

iv
am

 S
/O

M

uk
es

h,
 S

an
de

ep

S/
o

O
m

 V
ee

r,
Sa

ur
ab

h
S/

O

Dh
ee

ra
j,

G
au

ra
v

S/
O

 D
he

er
aj

 a
nd

 4
-

5
un

id
en

tif
ie

d
pe

op
le

.

on
 9

th
 Ju

ne
 2

01
6,

 a

Pe
tit

io
n

u/
s 1

56
(3

)
Cr

PC
 b

ea
rin

g
CC

 N
o.

37

/1
6

w
as

 fi
le

d
be

fo
re

 th
e

Ju
di

ci
al

M

ag
ist

ra
te

, G
au

ta
m

Bu

dh
 N

ag
ar

, U
tt

ar

Pr
ad

es
h

by
 a

re

si
de

nt
 o

f V
ill

ag
e

Bi
sa

ra
.

O
n

15
.0

7.
20

16
, t

he
 F

IR

ag
ai

ns
t t

he
 v

ic
tim

’s

fa
m

ily
 w

as
 fi

le
d

by

th
e

po
lic

e
on

 th
e

or
de

rs
 o

f t
he

 C
ou

rt
.

Ho
w

ev
er

, t
he

 fa
m

ily

of
 th

e
vi

ct
im

 h
as

st

at
ed

 th
at

 th
e

po
lic

e
ha

ve
 n

ot
 q

ue
st

io
ne

d
th

em
 a

bo
ut

 th
e

ca
se

ye

t.

 1
8

ac
cu

se
d

pe
rs

on
s

ha
ve

 b
ee

n
ar

re
st

ed

by
 th

e
po

lic
e

an
d

re
m

an
de

d
to

 ju
di

ci
al

cu

st
od

y.
 T

w
o

ac
cu

se
d

pe
rs

on
s

w
er

e
de

cl
ar

ed
 to

 b
e

a
ju

ve
ni

le
s v

id
e

O
rd

er
 o

f t
he

 Ju
ve

ni
le

Ju

st
ic

e
Bo

ar
d.

 O

n
31

st
 Ju

ly
 2

01
7,

Vi

sh
al

 R
an

a
th

e
m

ai
n

ac
cu

se
d

in
 th

e
ca

se

w
as

 g
ra

nt
ed

 b
ai

l b
y

th
e

Al
la

ha
ba

d
Hi

gh

Co
ur

t.
15

 o
f t

he
 1

8
ac

cu
se

d
ar

e
al

re
ad

y
ou

t o
f j

ai
l.

Ta
m

pe
rin

g
w

ith

m
ea

t s
ei

zu
re

s,

th
re

at
en

in
g

th
e

fa
m

ily
, s

to
pp

in
g

th
em

 to
 sp

ea
k

w
ith

m

ed
ia

 e
tc

.
 Fa

m
ily

 h
ad

 to
 le

av
e

th
ei

r v
ill

ag
e.

Ch
ar

ge
sh

ee
t a

ga
in

st

th
e

18
 a

cc
us

ed

pe
rs

on
s

w
as

 fi
le

d
on

22

.1
2.

20
15

, a
nd

 th
e

ca
se

 w
as

 tr
an

sf
er

re
d

fr
om

 se
ss

io
ns

 c
ou

rt

to
 F

as
t T

ra
ck

 C
ou

rt
.

Ho
w

ev
er

, i
n

th
e

ch
ar

ge
sh

ee
t t

he

ch
ar

ge
 o

f c
rim

in
al

co

ns
pi

ra
cy

 to
 m

ur
de

r
u/

s 1
20

B
IP

C
w

as
 n

ot

in
cl

ud
ed

. I
ts

 a
bs

en
ce

w

ea
ke

ne
d

th
e

m
ur

de
r c

ha
rg

es
 fi

le
d

un
de

r S
ec

tio
n

30
2

of

th
e

IP
C.

 T
he

 tr
ia

l i
n

th
e

ca
se

 is
 a

lso
 b

ei
ng

de

lib
er

at
el

y
de

la
ye

d
by

 th
e

ac
cu

se
d

by

m
ov

in
g

m
ul

tip
le

ap

pl
ic

at
io

ns
 s

ee
ki

ng

ad
di

tio
na

l
do

cu
m

en
ts

, m
ed

ic
al

re

po
rt

s
an

d
m

ea
t

ex
am

in
at

io
n

re
po

rt
.

17
 m

on
th

s a
ft

er
 th

e
Ch

ar
ge

sh
ee

t h
ad

be

en
 fi

le
d,

 c
ha

rg
es

ha

ve
 n

ot
 b

ee
n

fr
am

ed
 a

ga
in

st
 th

e
ac

cu
se

d
pe

rs
on

s.

N
o

St

at
e

3:
 Jh

ar
kh

an
d

15

Ju

ne
 2

9,
 2

01
7.

in
ve

st
ig

at
io

n
es

ta
bl

ish
es

 th
e

pr
e-

m
em

be
rs

 o
f

ex
tr

em
ist

 H
in

du

Po
lic

e
m

isl
ed

 th
e

fa
m

ily
.

Po
st

FI

R
N

o.
 1

98
/1

7,

da
te

d
29

.0
6.

20
17

.
Ag

ai
ns

t t
he

 d
ec

ea
se

d
vi

ct
im

 a
nd

 o
ne

12

 a
cc

us
ed

 p
eo

pl
e

(5

ac
cu

se
d

w
ho

 w
er

e

N
ot

 fi
le

d
ye

t
Rs

. 2
00

,0
00

 a
s

co
m

pe
ns

at
io

n

59

M
d.

 A
lim

ud
di

n.

Ra
m

ga
rh

 D
ist

ric
t,

Jh
ar

kh
an

d.

m
ed

ita
te

d
na

tu
re

 o
f

th
e

cr
im

e
an

d
th

e
us

e
of

 a
 n

et
w

or
k

of

in
fo

rm
er

s
by

 th
e

ac
cu

se
d

to
 s

po
t,

fo
llo

w
 a

nd
 ta

rg
et

vu

ln
er

ab
le

 p
eo

pl
e

be
lo

ng
in

g
to

 th
e

m
in

or
ity

 c
om

m
un

iti
es

gr
ou

ps
 &

 lo
ca

l
G

au
 R

ak
sh

ak
 D

al
s.

m

or
te

m
 c

on
du

ct
ed

w

ith
ou

t k
no

w
le

dg
e

an
d

co
ns

en
t o

f
fa

m
ily

 Po

lic
e

no
t a

rr
es

tin
g

ac
cu

se
d

pe
rs

on
s,

po

st
 a

 p
ro

te
st

 ra
lly

by

 a
n

ex
-B

JP
 M

LA
,

Ra
m

ga
rh

 -
Sh

an
ka

r
Ch

ow
dh

ur
y

 Po
lic

e
re

lu
ct

an
t t

o
in

ve
st

ig
at

e
ro

le
 o

f
ex

tr
em

ist
 H

in
du

gr

ou
ps

 in
 th

e
ca

se
,

de
sp

ite
 e

vi
de

nc
e.

 Po

lic
e

al
so

 p
la

yi
ng

tr

ic
ks

 -
al

le
gi

ng

th
at

 th
e

de
ce

as
ed

w

as
 in

vo
lv

ed
 in

‘d

ub
io

us
 a

ct
iv

iti
es

’,
‘h

e
ha

d
no

 c
re

di
bl

e
so

ur
ce

 o
f i

nc
om

e’

an
d

th
at

 h
e

ha
d

be
en

 c
ha

rg
e

sh
ee

te
d

in
 a

 c
as

e
of

 k
id

na
pp

in
g

&

m
ur

de
r o

f a
 c

hi
ld

an

d
in

 a
 c

as
e

of

th
ef

t’,
 a

ll
cl

ai
m

s,

re
fu

te
d

by
 st

at
e

IG

(O
pe

ra
tio

ns
).

PS
 R

am
ga

rh
. u

/s

14
7,

 1
49

, 3
02

 a
nd

34

 IP
C

Ka
lim

ud
di

n.
 F

IR
 N

o.

19
9/

17
 a

t t
he

 sa
m

e
PS

 u
nd

er
 th

e
pr

ov
isi

on
s

of
 th

e
Jh

ar
kh

an
d

Bo
vi

ne

An
im

al
 P

ro
hi

bi
tio

n
of

f S
la

ug
ht

er
 A

ct
,

20
05

, f
or

 th
e

al
le

ge
d

po
ss

es
sio

n
an

d
tr

an
sp

or
t o

f b
ee

f
w

hi
ch

 is
 p

ro
hi

bi
te

d
un

de
r t

he
 A

ct
.

 on
 8

th
 Ju

ly
 2

01
7,

 S
P

Ki
sh

or
e

Ka
us

ha
l,

Ra
m

ga
rh

, s
ta

te
d

to

PT
I t

ha
t t

he
 fo

re
ns

ic

la
bo

ra
to

ry
 h

ad

su
bm

itt
ed

 it
s

re
po

rt

co
nf

irm
in

g
th

at
 th

e
m

ea
t r

ec
ov

er
ed

 fr
om

th

e
ca

r o
f A

lim
ud

di
n

An
sa

ri,
 w

as
 in

de
ed

be

ef
. B

ut
 th

es
e

al
le

ga
tio

ns
 h

av
e

be
en

 re
fu

te
d

by
 w

ife

of
 th

e
de

ce
as

ed
, w

ho

as
se

rt
s t

ha
t h

er

hu
sb

an
d

w
as

 a
 ta

xi

dr
iv

er
 o

nl
y.

na
m

ed
 in

 th
e

FI
R

an
d

7
un

na
m

ed
 a

cc
us

ed
)

 Ba
il

ap
pl

ic
at

io
n

of

th
e

ac
cu

se
d

pe
rs

on
s

pe
nd

in
g

fo
r h

ea
rin

g
at

 th
e

tim
e

of
 fa

ct

fin
di

ng
.

 5

na
m

ed
 a

cc
us

ed

ar
e:

 N
ity

an
an

d

M

ah
at

o,
 a

 lo
ca

l
le

ad
er

 a
nd

 th
e

co
-

in
ch

ar
ge

 o
f t

he

Di
st

ric
t M

ed
ia

 C
el

l o
f

BJ
P

in
 R

am
ga

rh
;

De
ep

ak
 M

ish
ra

,
Ch

ho
tu

 V
er

m
a,

Ch

ot
tu

 R
an

a
(v

ol
un

ta
ril

y
su

rr
en

de
re

d)
 th

e
m

ai
n

ac
cu

se
d

an
d

ac
tiv

ist
s o

f t
he

 lo
ca

l
G

au
 R

ak
sh

ak
 D

al
;

Sa
nt

os
h

Si
ng

h;

re
po

rt
ed

ly
 a

m

em
be

r o
f t

he
 lo

ca
l

G
au

 R
ak

sh
ak

 D
al

;
an

d

Ra

j K
um

ar
, a

 n
ew

m

em
be

r o
f t

he
 lo

ca
l

ga
u

ra
ks

ha
 sa

m
iti

,
w

ho
 a

ct
ed

 a
s a

n
in

fo
rm

er
 fo

r t
he

m

ai
n

ac
cu

se
d

Rs
.2

0,
00

0
fo

r
bu

ria
l

ex
pe

ns
es

.

16

M
ar

ch
 1

8,
 2

01
5.

 M

az
lo

om
 A

ns
ar

i &

Im
te

ya
z K

ha
n.

La

te
ha

r D
ist

ric
t,

Jh
ar

kh
an

d.

Th
e

em
er

ge
nc

e
of

 G
au

Ra

ks
ha

 S
am

iti
s i

n
th

e
ar

ea
 is

 a
 re

la
tiv

el
y

ne
w

ph

en
om

en
on

. T
he

re

si
de

nt
s

m
en

tio
ne

d
a

Ba
ba

 C
hi

nt
am

an
i f

ro
m

Ha

rid
w

ar
, U

tt
ar

ak
ha

nd

w
ho

 st
ar

te
d

co
m

in
g

to

th
e

re
gi

on
 in

 2
01

2
an

d
in

iti
at

ed
 th

is

th
e

ac
cu

se
d

ar
e

m
em

be
rs

 o
f L

oc
al

G

au
 R

ak
sh

a
Da

l
an

d
ha

ve
 c

rim
in

al

ca
se

s i
n

th
ei

r
na

m
e.

 W
hi

le

ac
cu

se
d

Ar
un

 S
ao

is

a
m

em
be

r o
f

bo
th

 th
e

Ba
jra

ng

Da
l &

 th
e

lo
ca

l

Po
lic

e
be

at
 u

p
an

d
fir

ed
 a

t c
ro

w
d

pr
ot

es
tin

g
ag

ai
ns

t
th

e
ly

nc
hi

ng
, a

nd

ag
ai

ns
t p

ol
ic

e’
s

ta
rd

y
re

sp
on

se
. A

ca

se
 to

o
w

as

re
gi

st
er

ed
 a

ga
in

st

th
e

pr
ot

es
to

rs
.

FI
R

N
o.

 4
2

da
te

d
18

.0
3.

20
16

 w
as

re

gi
st

er
ed

 in
 P

S
Ba

lu
m

at
h,

 L
at

eh
ar

Di

st
t.,

 u
/s

 3
02

,
20

1,
 3

4
IP

C
ag

ai
ns

t
Bi

no
d

Pr
aj

ap
at

i
an

d
3-

4
ot

he
r

un
kn

ow
n

m
em

be
rs

 o
f t

he

An
 F

IR
 b

ea
rin

g
FI

R
N

o.
 4

3/
20

16
 w

as

re
gi

st
er

ed
 in

 P
S

Ba
lu

m
at

h
da

te
d

18
.0

3.
20

16
, u

/s
 1

47
,

14
8,

 3
07

, 3
53

, 3
23

,
33

7
an

d
33

8
IP

C
ag

ai
ns

t s
om

e
na

m
ed

vi

lla
ge

rs
 a

nd
 m

an
y

un
kn

ow
n

pe
rs

on
s

on

Po
lic

e
ha

ve
 a

rr
es

te
d

8
ac

cu
se

d
in

 th
e

ca
se

.
Al

l t
he

 a
rr

es
te

d
ac

cu
se

d
pe

rs
on

s
ha

ve
 b

ee
n

gr
an

te
d

ba
il

by
 th

e
Hi

gh

Co
ur

t o
f J

ha
rk

ha
nd

on

 8
th

 S
ep

te
m

be
r

20
16

, 6
 m

on
th

s a
ft

er

Po
lic

e
is

re
lu

ct
an

t t
o

in
ve

st
ig

at
e

th
e

ro
le

of

 o
rg

an
ise

d
Hi

nd
u-

ex
tr

em
ist

 g
ro

up
s

Ch
ar

ge
 sh

ee
t b

ea
rin

g
no

. 6
5/

16
 su

bm
itt

ed

on
 3

1.
05

.2
01

6
ag

ai
ns

t t
he

 e
ig

ht

ac
cu

se
d

u/
s 3

02
, 2

01

an
d

34
 IP

C.

 M
ai

n
ac

cu
se

d
Bi

no
d

Pr
aj

ap
at

i n
ot

 n
am

ed

as
 a

cc
us

ed
 in

 th
e

Rs
.1

la
kh

of

fe
re

d
by

st

at
e

go
ve

rn
m

en
t,

w
hi

ch
 w

as

re
fu

se
d

by

fa
m

ili
es

 w
ho

de

m
an

de
d

hi
gh

er

co
m

pe
ns

at
io

n.

59 LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

59

M
d.

 A
lim

ud
di

n.

Ra
m

ga
rh

 D
ist

ric
t,

Jh
ar

kh
an

d.

m
ed

ita
te

d
na

tu
re

 o
f

th
e

cr
im

e
an

d
th

e
us

e
of

 a
 n

et
w

or
k

of

in
fo

rm
er

s
by

 th
e

ac
cu

se
d

to
 s

po
t,

fo
llo

w
 a

nd
 ta

rg
et

vu

ln
er

ab
le

 p
eo

pl
e

be
lo

ng
in

g
to

 th
e

m
in

or
ity

 c
om

m
un

iti
es

gr
ou

ps
 &

 lo
ca

l
G

au
 R

ak
sh

ak
 D

al
s.

m

or
te

m
 c

on
du

ct
ed

w

ith
ou

t k
no

w
le

dg
e

an
d

co
ns

en
t o

f
fa

m
ily

 Po

lic
e

no
t a

rr
es

tin
g

ac
cu

se
d

pe
rs

on
s,

po

st
 a

 p
ro

te
st

 ra
lly

by

 a
n

ex
-B

JP
 M

LA
,

Ra
m

ga
rh

 -
Sh

an
ka

r
Ch

ow
dh

ur
y

 Po
lic

e
re

lu
ct

an
t t

o
in

ve
st

ig
at

e
ro

le
 o

f
ex

tr
em

ist
 H

in
du

gr

ou
ps

 in
 th

e
ca

se
,

de
sp

ite
 e

vi
de

nc
e.

 Po

lic
e

al
so

 p
la

yi
ng

tr

ic
ks

 -
al

le
gi

ng

th
at

 th
e

de
ce

as
ed

w

as
 in

vo
lv

ed
 in

‘d

ub
io

us
 a

ct
iv

iti
es

’,
‘h

e
ha

d
no

 c
re

di
bl

e
so

ur
ce

 o
f i

nc
om

e’

an
d

th
at

 h
e

ha
d

be
en

 c
ha

rg
e

sh
ee

te
d

in
 a

 c
as

e
of

 k
id

na
pp

in
g

&

m
ur

de
r o

f a
 c

hi
ld

an

d
in

 a
 c

as
e

of

th
ef

t’,
 a

ll
cl

ai
m

s,

re
fu

te
d

by
 st

at
e

IG

(O
pe

ra
tio

ns
).

PS
 R

am
ga

rh
. u

/s

14
7,

 1
49

, 3
02

 a
nd

34

 IP
C

Ka
lim

ud
di

n.
 F

IR
 N

o.

19
9/

17
 a

t t
he

 sa
m

e
PS

 u
nd

er
 th

e
pr

ov
isi

on
s

of
 th

e
Jh

ar
kh

an
d

Bo
vi

ne

An
im

al
 P

ro
hi

bi
tio

n
of

f S
la

ug
ht

er
 A

ct
,

20
05

, f
or

 th
e

al
le

ge
d

po
ss

es
sio

n
an

d
tr

an
sp

or
t o

f b
ee

f
w

hi
ch

 is
 p

ro
hi

bi
te

d
un

de
r t

he
 A

ct
.

 on
 8

th
 Ju

ly
 2

01
7,

 S
P

Ki
sh

or
e

Ka
us

ha
l,

Ra
m

ga
rh

, s
ta

te
d

to

PT
I t

ha
t t

he
 fo

re
ns

ic

la
bo

ra
to

ry
 h

ad

su
bm

itt
ed

 it
s

re
po

rt

co
nf

irm
in

g
th

at
 th

e
m

ea
t r

ec
ov

er
ed

 fr
om

th

e
ca

r o
f A

lim
ud

di
n

An
sa

ri,
 w

as
 in

de
ed

be

ef
. B

ut
 th

es
e

al
le

ga
tio

ns
 h

av
e

be
en

 re
fu

te
d

by
 w

ife

of
 th

e
de

ce
as

ed
, w

ho

as
se

rt
s t

ha
t h

er

hu
sb

an
d

w
as

 a
 ta

xi

dr
iv

er
 o

nl
y.

na
m

ed
 in

 th
e

FI
R

an
d

7
un

na
m

ed
 a

cc
us

ed
)

 Ba
il

ap
pl

ic
at

io
n

of

th
e

ac
cu

se
d

pe
rs

on
s

pe
nd

in
g

fo
r h

ea
rin

g
at

 th
e

tim
e

of
 fa

ct

fin
di

ng
.

 5

na
m

ed
 a

cc
us

ed

ar
e:

 N
ity

an
an

d

M

ah
at

o,
 a

 lo
ca

l
le

ad
er

 a
nd

 th
e

co
-

in
ch

ar
ge

 o
f t

he

Di
st

ric
t M

ed
ia

 C
el

l o
f

BJ
P

in
 R

am
ga

rh
;

De
ep

ak
 M

ish
ra

,
Ch

ho
tu

 V
er

m
a,

Ch

ot
tu

 R
an

a
(v

ol
un

ta
ril

y
su

rr
en

de
re

d)
 th

e
m

ai
n

ac
cu

se
d

an
d

ac
tiv

ist
s o

f t
he

 lo
ca

l
G

au
 R

ak
sh

ak
 D

al
;

Sa
nt

os
h

Si
ng

h;

re
po

rt
ed

ly
 a

m

em
be

r o
f t

he
 lo

ca
l

G
au

 R
ak

sh
ak

 D
al

;
an

d

Ra

j K
um

ar
, a

 n
ew

m

em
be

r o
f t

he
 lo

ca
l

ga
u

ra
ks

ha
 sa

m
iti

,
w

ho
 a

ct
ed

 a
s a

n
in

fo
rm

er
 fo

r t
he

m

ai
n

ac
cu

se
d

Rs
.2

0,
00

0
fo

r
bu

ria
l

ex
pe

ns
es

.

16

M
ar

ch
 1

8,
 2

01
5.

 M

az
lo

om
 A

ns
ar

i &

Im
te

ya
z K

ha
n.

La

te
ha

r D
ist

ric
t,

Jh
ar

kh
an

d.

Th
e

em
er

ge
nc

e
of

 G
au

Ra

ks
ha

 S
am

iti
s i

n
th

e
ar

ea
 is

 a
 re

la
tiv

el
y

ne
w

ph

en
om

en
on

. T
he

re

si
de

nt
s

m
en

tio
ne

d
a

Ba
ba

 C
hi

nt
am

an
i f

ro
m

Ha

rid
w

ar
, U

tt
ar

ak
ha

nd

w
ho

 st
ar

te
d

co
m

in
g

to

th
e

re
gi

on
 in

 2
01

2
an

d
in

iti
at

ed
 th

is

th
e

ac
cu

se
d

ar
e

m
em

be
rs

 o
f L

oc
al

G

au
 R

ak
sh

a
Da

l
an

d
ha

ve
 c

rim
in

al

ca
se

s i
n

th
ei

r
na

m
e.

 W
hi

le

ac
cu

se
d

Ar
un

 S
ao

is

a
m

em
be

r o
f

bo
th

 th
e

Ba
jra

ng

Da
l &

 th
e

lo
ca

l

Po
lic

e
be

at
 u

p
an

d
fir

ed
 a

t c
ro

w
d

pr
ot

es
tin

g
ag

ai
ns

t
th

e
ly

nc
hi

ng
, a

nd

ag
ai

ns
t p

ol
ic

e’
s

ta
rd

y
re

sp
on

se
. A

ca

se
 to

o
w

as

re
gi

st
er

ed
 a

ga
in

st

th
e

pr
ot

es
to

rs
.

FI
R

N
o.

 4
2

da
te

d
18

.0
3.

20
16

 w
as

re

gi
st

er
ed

 in
 P

S
Ba

lu
m

at
h,

 L
at

eh
ar

Di

st
t.,

 u
/s

 3
02

,
20

1,
 3

4
IP

C
ag

ai
ns

t
Bi

no
d

Pr
aj

ap
at

i
an

d
3-

4
ot

he
r

un
kn

ow
n

m
em

be
rs

 o
f t

he

An
 F

IR
 b

ea
rin

g
FI

R
N

o.
 4

3/
20

16
 w

as

re
gi

st
er

ed
 in

 P
S

Ba
lu

m
at

h
da

te
d

18
.0

3.
20

16
, u

/s
 1

47
,

14
8,

 3
07

, 3
53

, 3
23

,
33

7
an

d
33

8
IP

C
ag

ai
ns

t s
om

e
na

m
ed

vi

lla
ge

rs
 a

nd
 m

an
y

un
kn

ow
n

pe
rs

on
s

on

Po
lic

e
ha

ve
 a

rr
es

te
d

8
ac

cu
se

d
in

 th
e

ca
se

.
Al

l t
he

 a
rr

es
te

d
ac

cu
se

d
pe

rs
on

s
ha

ve
 b

ee
n

gr
an

te
d

ba
il

by
 th

e
Hi

gh

Co
ur

t o
f J

ha
rk

ha
nd

on

 8
th

 S
ep

te
m

be
r

20
16

, 6
 m

on
th

s a
ft

er

Po
lic

e
is

re
lu

ct
an

t t
o

in
ve

st
ig

at
e

th
e

ro
le

of

 o
rg

an
ise

d
Hi

nd
u-

ex
tr

em
ist

 g
ro

up
s

Ch
ar

ge
 sh

ee
t b

ea
rin

g
no

. 6
5/

16
 su

bm
itt

ed

on
 3

1.
05

.2
01

6
ag

ai
ns

t t
he

 e
ig

ht

ac
cu

se
d

u/
s 3

02
, 2

01

an
d

34
 IP

C.

 M
ai

n
ac

cu
se

d
Bi

no
d

Pr
aj

ap
at

i n
ot

 n
am

ed

as
 a

cc
us

ed
 in

 th
e

Rs
.1

la
kh

of

fe
re

d
by

st

at
e

go
ve

rn
m

en
t,

w
hi

ch
 w

as

re
fu

se
d

by

fa
m

ili
es

 w
ho

de

m
an

de
d

hi
gh

er

co
m

pe
ns

at
io

n.

60

m
ov

em
en

t w
hi

ch

in
ci

te
s h

at
re

d
to

w
ar

ds

m
us

lim
s l

iv
in

g
in

 th
e

ar
ea

 to
 ta

rg
et

 M
us

lim
s

in
 th

e
na

m
e

of

pr
ot

ec
tio

n
of

 c
ow

s.

In
ci

de
nt

s
of

 a
tt

ac
ks

 o
n

M
us

lim
s,

 e
sp

ec
ia

lly

th
os

e
de

al
in

g
w

ith

ca
tt

le
 tr

ad
in

g,

in
cr

ea
sin

g
ov

er
 th

e
la

st
 tw

o
or

 th
re

e
ye

ar
s.

G
au

 R
ak

sh
a

Sa
m

iti

an
d

is
 sa

id
 to

 b
e

ve
ry

 c
lo

se
 to

Jh

ar
kh

an
d’

s
Ch

ie
f

M
in

ist
er

,
Ra

gh
ub

ar
 D

as
;

ac
cu

se
d

M
ith

ile
sh

Sa

o
is

a
m

em
be

r
of

 th
e

lo
ca

l G
au

Ra

ks
ha

 S
am

iti
.

 a
 te

am
 o

f N
at

io
na

l
Co

m
m

iss
io

n
fo

r
M

in
or

iti
es

,
in

ve
st

ig
at

in
g

th
e

La
te

ha
r l

yn
ch

in
g

to
ok

 st
ro

ng

ex
ce

pt
io

n
to

 th
e

Po
lic

e’
s

ro
le

.

G
au

 R
ak

sh
a

Da
l.

th

e
co

m
pl

ai
nt

 o
f

Af
ta

b
Al

am
, B

lo
ck

De

ve
lo

pm
en

t O
ffi

ce
r,

Ba
riy

at
hu

, B
al

um
at

h
fo

r b
lo

ck
in

g
th

e
ro

ad
,

no
t p

ar
tin

g
w

ith
 th

e
de

ad
 b

od
y,

 a
nd

be

co
m

in
g

vi
ol

en
t

th
ro

ug
h

an
 u

nl
aw

fu
l

as
se

m
bl

y.

th
ei

r a
rr

es
t.

ch

ar
ge

 sh
ee

t.

Th
e

ca
se

 w
as

co

m
m

itt
ed

 to
 th

e
Se

ss
io

ns
 C

ou
rt

,
La

te
ha

r b
ea

rin
g

G
.R

.
Ca

se
 N

o.
 1

76
/2

01
6,

w

hi
ch

 is
 c

ur
re

nt
ly

 a
t

th
e

st
ag

e
of

ev

id
en

ce
.

N
CM

 a
lso

re

co
m

m
en

de
d

hi
gh

er

co
m

pe
ns

at
io

n.

Bu
t n

o
ac

tio
n

ta
ke

n
ye

t b
y

th
e

st
at

e
go

ve
rn

m
en

t.

17

O
ct

 3
, 2

01
6.

 M

in
ha

j A
ns

ar
i.

Ja
m

ta
ra

 D
ist

ric
t,

Jh
ar

kh
an

d.

Vi
sh

w
a

H
in

du

Pa
ris

ha
d’

s (
VH

P)

di
st

ric
t h

ea
d

al
le

ge
d

th
at

 th
e

de
ce

as
ed

vi

ct
im

 u
pl

oa
de

d
ph

ot
o

of
 h

im
se

lf
w

ith
 a

 c
al

f
an

d
la

te
r w

ith
 b

ee
f o

n
so

ci
al

 n
et

w
or

ki
ng

 a
pp

W

ha
ts

Ap
p.

Po
lic

e,
 a

nd
 a

n
un

na
m

ed
 p

riv
at

e
pe

rs
on

, l
at

er

id
en

tif
ie

d
in

ne

w
sp

ap
er

s
as

 a

VH
P

fu
nc

tio
na

ry
.

Th
e

de
ce

as
ed

, w
as

m

er
ci

le
ss

ly
 b

ea
te

n
in

 s
ev

er
al

 ro
un

ds

in
 p

ol
ic

e
cu

st
od

y.

He
 w

as
 ta

ke
n

to

ho
sp

ita
l o

nl
y

w
he

n
he

 lo
st

co

ns
ci

ou
sn

es
s,

sli

pp
ed

 in
to

 c
om

a
du

rin
g

th
e

to
rt

ur
e.

He

 su
cc

um
be

d
to

hi

s i
nj

ur
ie

s
la

te
r.

O
n

06
.1

0.
20

16
 th

e
m

ot
he

r o
f t

he

de
ce

as
ed

 fi
le

d
an

FI

R
in

 P
S

N
ar

ay
an

pu
r,

Di
st

t
Ja

m
ta

ra
 B

ea
rin

g
FI

R
N

o.
 1

54
/1

6
u/

s
35

4,
 3

41
, 3

42
,

32
3,

 3
25

, 3
07

,
50

4,
 5

06
 a

nd
 3

4
IP

C
ag

ai
ns

t S
I

Ha
ris

h
Pa

th
ak

 a
nd

an

 u
nk

no
w

n
pe

rs
on

 fr
om

 P
ab

ya

Vi
lla

ge
, w

ho
 w

as

la
te

r i
de

nt
ifi

ed
 a

,
VH

P
of

fic
ia

l.
Af

te
r

th
e

de
at

h
of

M

in
ha

j,
Se

ct
io

n
30

7
w

as
 c

ha
ng

ed

to
 S

ec
tio

n
30

2
IP

C.

Su

b-
In

sp
ec

to
r H

ar
ish

Pa

th
ak

 h
as

 b
ee

n
su

sp
en

de
d

an
d

an

FI
R

u/
s

30
2

IP
C

w
as

re

gi
st

er
ed

 a
ga

in
st

hi

m
 in

 F
eb

ru
ar

y
20

17
.

In
iti

al
ly

, t
he

 p
ol

ic
e

of
fic

ia
ls

 sa
id

 th
at

 th
e

ca
us

e
of

 d
ea

th
 w

as

lik
el

y
to

 b
e

en
ce

ph
al

iti
s,

 a
 v

ira
l

in
fe

ct
io

n.
 B

ut
 th

is

cl
ai

m
 w

as
 re

fu
te

d
by

th

e
po

st
 m

or
te

m

re
po

rt
.

Rs

.2
la

kh
s

gi
ve

n
by

di

st
ric

t
ad

m
in

ist
ra

tio
n

18

18
th

 M
ay

 2
01

7

 Ea
st

 S
in

gh
bh

um

 Sh
ai

kh
 N

ae
em

,
Sh

ai
kh

 H
al

ee
m

,
Sh

ai
kh

 S
aj

ju
,

Sh
ai

kh
 S

er
aj

,

It
is

re
po

rt
ed

 th
at

 tw
o

ru
m

or
s

w
er

e
sp

re
ad

 in

th
e

ar
ea

 –
 o

f c
hi

ld

lif
te

rs
 a

nd

co
ns

um
pt

io
n

of
 b

ee
f.

M
em

be
rs

 o
f t

he
 lo

ca
l

G
au

 R
ak

sh
ak

 D
al

re

po
rt

ed
 to

 b
e

sp
re

ad
in

g
ru

m
or

s.

M
em

be
rs

 o
f l

oc
al

G

au
 R

ak
sh

ak
 D

al

Fa
m

ily
 o

f t
he

de

ce
as

ed
 h

av
e

ac
cu

se
d

th
e

po
lic

e
of

 n
ot

 a
ct

in
g

on

tim
e

ev
en

 th
ou

gh

th
ey

 w
er

e
in

fo
rm

ed
 a

bo
ut

th

e
ly

nc
hi

ng
s.

O
n

18
.0

5.
20

17
, 4

se

pa
ra

te
 F

IR
s

on

be
ha

lf
of

 th
e

4
fa

m
ili

es
, h

av
e

be
en

 lo
dg

ed
 in

Ra

jn
ag

ar
 P

.S

be
ar

in
g

Ca
se

 N
o.

29

, 3
0,

 3
1

&
 3

2
of

20

17
 u

/s

14
7/

14
8/

14
9/

35
3/

32
5/

42
7/

45
2/

43
5/

Th
e

po
lic

e
ha

ve

ar
re

st
ed

 1
8

pe
rs

on
s

so
 fa

r.
H

ow
ev

er
, t

he

fa
m

ili
es

 o
f t

he

de
ce

as
ed

 st
at

e
th

at

in
iti

al
ly

 th
e

po
lic

e
ha

d
m

ad
e

ar
re

st
s,

bu

t t
he

re
af

te
r t

he
y

ha
ve

 st
op

pe
d

ar
re

st
in

g
th

e
ac

cu
se

d
an

d
th

e

Th
e

in
ve

st
ig

at
io

n
in

th

e
ca

se
 is

un

de
rw

ay
.

A

ch
eq

ue
 o

f
Rs

. 2
 L

ak
hs

 h
as

be

en
 g

iv
en

 b
y

th
e

St
at

e
G

ov
er

nm
en

t
to

 e
ac

h
fa

m
ily

61

33
2/

33
3/

50
6/

50
4/

30
2/

53
5

IP
C.

in
ve

st
ig

at
io

n
ha

s
slo

w
ed

 d
ow

n.

St

at
e

4:
 A

ss
am

19

Ap

ril
 3

0,
 2

01
7.

 Ri

ya
zu

dd
in

 A
li

&

Ab
u

Ha
ni

fa
.

N
ag

ao
n

Di
st

ric
t,

As
sa

m

It
ha

s b
ee

n
re

po
rt

ed

th
at

 d
ist

ric
t p

ol
ic

e
ch

ie
f (

Su
pe

rin
te

nd
en

t
of

 P
ol

ic
e)

 a
sk

ed
 th

e
vi

lla
ge

rs
 to

 a
tt

ac
k

th
ie

ve
s,

 d
ac

oi
ts

 e
tc

.;
SP

 a
lso

 m
ad

e
co

m
m

un
al

 st
at

em
en

ts

ag
ai

ns
t M

us
lim

s.

Fa

m
ili

es
 o

f t
he

de

ce
as

ed
 p

er
so

ns

ha
ve

 a
cc

us
ed

 th
e

po
lic

e
fo

r t
he

ir
ne

gl
ig

en
ce

 a
nd

co

ns
eq

ue
nt

ly

fa
ili

ng
 to

 re
sc

ue

th
e

bo
ys

 in
 ti

m
e.

Po

lic
e

ou
tp

os
t w

as

fe
w

 k
m

s
aw

ay
 o

nl
y.

Th

ey
 d

id
 n

ot
 ta

ke

on
e

of
 th

e
vi

ct
im

s
w

ho
 w

as
 a

liv
e,

 t
o

th
e

ho
sp

ita
l.

O
n

30
.0

4.
20

17
 F

IR

at
 H

oi
ba

rg
ao

n
Po

lic
e

O
ut

po
st

,
ag

ai
ns

t t
he

pe

rs
on

s
w

ho
se

fa

ce
s c

ou
ld

 b
e

re
co

gn
ise

d
in

 th
e

vi
de

o
fo

ot
ag

e,

un
de

r s
ec

tio
n

34
1/

30
2/

34
 IP

C
be

ar
in

g
N

ag
ao

n
Sa

da
r P

.S
. c

as
e

no
.

10
70

/2
01

7.
 L

at
er

on

, s
ec

tio
ns

14

7/
14

8/
14

9
of

IP

C,
 w

er
e

ad
de

d.

Ye
s.

 O
n

30
.0

4.
20

17
,

an
 F

IR
 w

as
 lo

dg
ed

 b
y

on
e

Sr
i B

ra
ja

n
N

at
h

ag
ai

ns
t t

he
 tw

o
de

ce
as

ed
 b

oy
s

al
le

gi
ng

 th
em

 o
f

be
in

g
co

w
 th

ie
ve

s

on
ly

 te
n

ac
cu

se
d

pe
rs

on
s f

ro
m

Ka

ch
am

ar
i v

ill
ag

e
ha

ve
 b

ee
n

ar
re

st
ed

an

d
th

e
ca

se
 is

pe

nd
in

g
be

fo
re

 th
e

co
ur

t o
f t

he
 C

hi
ef

Ju

di
ci

al
 M

ag
ist

ra
te

,
N

ag
ao

n.
 T

he
 n

am
es

of

 th
e

ac
cu

se
d

ar
e

as

fo
llo

w
s -

 B
ra

je
n

N
at

h,
 A

na
nt

a
N

at
h,

At

ol
 B

or
do

lo
i,

Sa
m

ir
Bo

rd
ol

oi
, P

aw
an

Bo

rd
ol

oi
, D

eo
ra

m

Bo
rd

ol
oi

, R
ab

in

Bo
rd

ol
oi

, N
og

en

N
at

h,
 R

up
ul

 B
or

ah

an
d

Pr
od

ee
p

Sa
ik

ia
.

N
o.

 A
AM

SU
,

N
ag

ao
n

un
it

ha
s f

ile
d

re
pr

es
en

ta
tio

n
s b

ef
or

e
th

e
De

pu
ty

Co

m
m

iss
io

ne
r

of
 N

ag
ao

n
an

d
DG

P,
 N

ag
ao

n,

fo
r a

 sp
ee

dy

an
d

fa
ir

tr
ia

l
al

on
g

w
ith

pa

ym
en

t o
f

ad
eq

ua
te

co

m
pe

ns
at

io
n

St

at
e

5:
 W

es
t B

en
ga

l
20

Ju

ne
 2

7,
 2

01
7.

 U

te
ra

 B
ib

i
M

ur
sh

id
ab

ad
,

W
es

t
Be

ng
al

N
o

di
re

ct
 in

st
ig

at
io

n.

Bu
t r

um
ou

rs
 o

f c
hi

ld
-

tr
af

fic
ki

ng
 fr

om
 n

ea
rb

y
st

at
e

of
 Jh

ar
kh

an
d,

an

d
di

sa
pp

ea
ra

nc
e

of

ch
ild

re
n

fr
om

 th
is

ar
ea

in

 th
e

pa
st

 is
 th

e
ba

ck
gr

ou
nd

 to
 w

hi
ch

th

e
in

ci
de

nt
 is

at

tr
ib

ut
ed

.

M
ob

 –
 in

st
ig

at
ed

by

 a
 fe

w

Po
lic

e
di

d
no

t t
ak

e
ac

tio
n

w
he

n
ly

nc
hi

ng
 w

as
 ta

ki
ng

pl

ac
e

in
st

ea
d

le
ft

 th
e

pl
ac

e
ca

m
e

ba
ck

 5
 h

ou
rs

la

te
r t

o
re

sc
ue

 th
e

vi
ct

im

FI
R

44
7/

17

re
gi

st
er

ed
 in

 P
S

Ra
gh

un
at

h
G

un
j

u/
s 3

41
, 3

23
, 3

25
,

30
8

an
d

34
 o

f I
PC

ag

ai
ns

t u
nk

no
w

n
pe

rs
on

s

-
12

 p
er

so
ns

 h
av

e
be

en
 a

rr
es

te
d

Fa
m

ily
 a

lle
ge

s
po

lic
e

is
no

t c
on

du
ct

in
g

pr
op

er
 in

ve
st

ig
at

io
n

an
d

is
 n

ei
th

er

ar
re

st
in

g
ac

cu
se

d
pe

rs
on

s,
 w

ho
 a

re

cl
os

e
to

 th
e

ru
lin

g
pa

rt
y

of
 th

e
st

at
e.

-
N

o

21

22
 Ju

ne
 2

01
7

 Sa
m

iru
dd

in
,

M

ob
 –

 in
st

ig
at

ed

by
 a

 fe
w

Po

lic
e

ha
s d

ub
be

d
th

e
th

re
e

vi
ct

im
s

as
 c

at
tle

 th
ie

ve
s

FI
R

on
 2

3.
06

.2
01

7
at

 C
ho

pr
a

PS
 u

/s

34
, 3

4
of

 IP
C

As

it,
 A

sh
im

 a
nd

Kr

ish
na

 P
od

da
r h

av
e

be
en

 a
rr

es
te

d.

N

ot
 fi

le
d

ye
t

N
o

60LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

61

33
2/

33
3/

50
6/

50
4/

30
2/

53
5

IP
C.

in
ve

st
ig

at
io

n
ha

s
slo

w
ed

 d
ow

n.

St

at
e

4:
 A

ss
am

19

Ap

ril
 3

0,
 2

01
7.

 Ri

ya
zu

dd
in

 A
li

&

Ab
u

Ha
ni

fa
.

N
ag

ao
n

Di
st

ric
t,

As
sa

m

It
ha

s b
ee

n
re

po
rt

ed

th
at

 d
ist

ric
t p

ol
ic

e
ch

ie
f (

Su
pe

rin
te

nd
en

t
of

 P
ol

ic
e)

 a
sk

ed
 th

e
vi

lla
ge

rs
 to

 a
tt

ac
k

th
ie

ve
s,

 d
ac

oi
ts

 e
tc

.;
SP

 a
lso

 m
ad

e
co

m
m

un
al

 st
at

em
en

ts

ag
ai

ns
t M

us
lim

s.

Fa

m
ili

es
 o

f t
he

de

ce
as

ed
 p

er
so

ns

ha
ve

 a
cc

us
ed

 th
e

po
lic

e
fo

r t
he

ir
ne

gl
ig

en
ce

 a
nd

co

ns
eq

ue
nt

ly

fa
ili

ng
 to

 re
sc

ue

th
e

bo
ys

 in
 ti

m
e.

Po

lic
e

ou
tp

os
t w

as

fe
w

 k
m

s
aw

ay
 o

nl
y.

Th

ey
 d

id
 n

ot
 ta

ke

on
e

of
 th

e
vi

ct
im

s
w

ho
 w

as
 a

liv
e,

 t
o

th
e

ho
sp

ita
l.

O
n

30
.0

4.
20

17
 F

IR

at
 H

oi
ba

rg
ao

n
Po

lic
e

O
ut

po
st

,
ag

ai
ns

t t
he

pe

rs
on

s
w

ho
se

fa

ce
s c

ou
ld

 b
e

re
co

gn
ise

d
in

 th
e

vi
de

o
fo

ot
ag

e,

un
de

r s
ec

tio
n

34
1/

30
2/

34
 IP

C
be

ar
in

g
N

ag
ao

n
Sa

da
r P

.S
. c

as
e

no
.

10
70

/2
01

7.
 L

at
er

on

, s
ec

tio
ns

14

7/
14

8/
14

9
of

IP

C,
 w

er
e

ad
de

d.

Ye
s.

 O
n

30
.0

4.
20

17
,

an
 F

IR
 w

as
 lo

dg
ed

 b
y

on
e

Sr
i B

ra
ja

n
N

at
h

ag
ai

ns
t t

he
 tw

o
de

ce
as

ed
 b

oy
s

al
le

gi
ng

 th
em

 o
f

be
in

g
co

w
 th

ie
ve

s

on
ly

 te
n

ac
cu

se
d

pe
rs

on
s f

ro
m

Ka

ch
am

ar
i v

ill
ag

e
ha

ve
 b

ee
n

ar
re

st
ed

an

d
th

e
ca

se
 is

pe

nd
in

g
be

fo
re

 th
e

co
ur

t o
f t

he
 C

hi
ef

Ju

di
ci

al
 M

ag
ist

ra
te

,
N

ag
ao

n.
 T

he
 n

am
es

of

 th
e

ac
cu

se
d

ar
e

as

fo
llo

w
s -

 B
ra

je
n

N
at

h,
 A

na
nt

a
N

at
h,

At

ol
 B

or
do

lo
i,

Sa
m

ir
Bo

rd
ol

oi
, P

aw
an

Bo

rd
ol

oi
, D

eo
ra

m

Bo
rd

ol
oi

, R
ab

in

Bo
rd

ol
oi

, N
og

en

N
at

h,
 R

up
ul

 B
or

ah

an
d

Pr
od

ee
p

Sa
ik

ia
.

N
o.

 A
AM

SU
,

N
ag

ao
n

un
it

ha
s f

ile
d

re
pr

es
en

ta
tio

n
s b

ef
or

e
th

e
De

pu
ty

Co

m
m

iss
io

ne
r

of
 N

ag
ao

n
an

d
DG

P,
 N

ag
ao

n,

fo
r a

 sp
ee

dy

an
d

fa
ir

tr
ia

l
al

on
g

w
ith

pa

ym
en

t o
f

ad
eq

ua
te

co

m
pe

ns
at

io
n

St

at
e

5:
 W

es
t B

en
ga

l
20

Ju

ne
 2

7,
 2

01
7.

 U

te
ra

 B
ib

i
M

ur
sh

id
ab

ad
,

W
es

t
Be

ng
al

N
o

di
re

ct
 in

st
ig

at
io

n.

Bu
t r

um
ou

rs
 o

f c
hi

ld
-

tr
af

fic
ki

ng
 fr

om
 n

ea
rb

y
st

at
e

of
 Jh

ar
kh

an
d,

an

d
di

sa
pp

ea
ra

nc
e

of

ch
ild

re
n

fr
om

 th
is

ar
ea

in

 th
e

pa
st

 is
 th

e
ba

ck
gr

ou
nd

 to
 w

hi
ch

th

e
in

ci
de

nt
 is

at

tr
ib

ut
ed

.

M
ob

 –
 in

st
ig

at
ed

by

 a
 fe

w

Po
lic

e
di

d
no

t t
ak

e
ac

tio
n

w
he

n
ly

nc
hi

ng
 w

as
 ta

ki
ng

pl

ac
e

in
st

ea
d

le
ft

 th
e

pl
ac

e
ca

m
e

ba
ck

 5
 h

ou
rs

la

te
r t

o
re

sc
ue

 th
e

vi
ct

im

FI
R

44
7/

17

re
gi

st
er

ed
 in

 P
S

Ra
gh

un
at

h
G

un
j

u/
s 3

41
, 3

23
, 3

25
,

30
8

an
d

34
 o

f I
PC

ag

ai
ns

t u
nk

no
w

n
pe

rs
on

s

-
12

 p
er

so
ns

 h
av

e
be

en
 a

rr
es

te
d

Fa
m

ily
 a

lle
ge

s
po

lic
e

is
no

t c
on

du
ct

in
g

pr
op

er
 in

ve
st

ig
at

io
n

an
d

is
 n

ei
th

er

ar
re

st
in

g
ac

cu
se

d
pe

rs
on

s,
 w

ho
 a

re

cl
os

e
to

 th
e

ru
lin

g
pa

rt
y

of
 th

e
st

at
e.

-
N

o

21

22
 Ju

ne
 2

01
7

 Sa
m

iru
dd

in
,

M

ob
 –

 in
st

ig
at

ed

by
 a

 fe
w

Po

lic
e

ha
s d

ub
be

d
th

e
th

re
e

vi
ct

im
s

as
 c

at
tle

 th
ie

ve
s

FI
R

on
 2

3.
06

.2
01

7
at

 C
ho

pr
a

PS
 u

/s

34
, 3

4
of

 IP
C

As

it,
 A

sh
im

 a
nd

Kr

ish
na

 P
od

da
r h

av
e

be
en

 a
rr

es
te

d.

N

ot
 fi

le
d

ye
t

N
o

62

N
as

iru
l,

M

d.
 N

as
iru

dd
in

.
N

or
th

 D
in

aj
pu

r
Di

st
ric

t,
W

es
t

Be
ng

al
.

w
ith

 c
rim

in
al

re

co
rd

Cu

rr
en

tly
 o

ut
 o

n
ba

il.

St
at

e
6:

 J&
K

22

09
 O

ct
ob

er
 2

01
5

 Za
hi

d
Ra

so
ol

.
U

dh
am

pu
r

Di
st

ric
t,

Ja
m

m
u

an
d

Ka
sh

m
ir.

In
ci

de
nt

 to
ok

 p
la

ce

w
he

n
pe

tit
io

ns
 a

sk
in

g
fo

r e
nf

or
ce

m
en

t o
f t

he

ol
d

la
w

 b
an

ni
ng

 c
ow

sla

ug
ht

er
, a

nd
 a

no
th

er

as
ki

ng
 fo

r s
cr

ap
pi

ng
 o

f
th

is
pr

ov
isi

on
 w

er
e

be
in

g
de

ci
de

d
up

on
 b

y
th

e
co

ur
ts

. T
he

re
 w

er
e

at
ta

ck
s a

nd
 p

ro
te

st
s

ag
ai

ns
t I

nd
ep

en
de

nt

M
LA

, E
ng

in
ee

r R
as

hi
d

w
ho

 o
rg

an
is

ed
 a

 b
ee

f
pa

rt
y

on
 7

th
 O

ct
ob

er

20
15

, a
nd

 th
re

e
ca

rc
as

se
s o

f c
ow

s
w

er
e

fo
un

d
be

hi
nd

 th
e

of
fic

e
of

 th
e

Su
b-

Di
vi

sio
na

l M
ag

ist
ra

te

(S
DM

) i
n

th
e

Ch
en

an
i

ar
ea

 o
f U

dh
am

pu
r

di
st

ric
t.

Th
er

e
w

as
 a

st

rik
e

ag
ai

ns
t t

he
se

in

ci
de

nt
s

on
 n

at
io

na
l

hi
gh

w
ay

 o
n

oc
t 9

,
20

15
 w

he
n

th
e

de
ce

as
ed

 a
lo

ng
 w

ith

hi
s t

w
o

co
-w

or
ke

rs

w
er

e
at

ta
ck

ed
.

An
 A

rt
ic

le

pu
bl

ish
ed

 b
y

N
DT

V11
 re

po
rt

s
th

at
 F

or
m

er

Co
ns

ta
bl

e
Ja

sb
ir

Si
ng

h,
 o

ne
 o

f t
he

ni

ne
 a

cc
us

ed

ar
re

st
ed

 in
 th

is

ca
se

, w
as

 o
ne

 o
f

th
e

m
en

 w
ho

in

st
ig

at
ed

 th
e

m
ob

 th
at

 th
re

w

pe
tr

ol
 b

om
bs

 a
t

th
e

tr
uc

k.
 Ja

sb
ir

Si
ng

h
--

 w
ho

 h
ad

go

ne
 m

iss
in

g
fr

om
 th

e
po

lic
e

fo
rc

e
in

 Ja
m

m
u'

s
U

dh
am

pu
r t

w
o

ye
ar

s a
go

 -
ru

ns
 a

cr

im
in

al
 g

an
g

an
d

is
w

an
te

d
in

se

ve
ra

l c
as

es
. T

he

Re
po

rt
 fu

rt
he

r
st

at
es

 th
at

 th
at

fiv

e
of

 th
e

ni
ne

pe

op
le

 a
rr

es
te

d,

in
 th

is
ca

se
, h

av
e

po
lit

ic
al

af

fil
ia

tio
ns

 a
nd

pa

st
 c

rim
in

al

re
co

rd
s

an
d

th
at

as

 in
ve

st
ig

at
io

n
pr

og
re

ss
es

,

FI

R
no

 3
68

/1
5,

w

as
 re

gi
st

er
ed

 in

U
dh

am
pu

r P
S

u/
s

30
7,

 3
36

, 4
35

,
33

7,
 1

47
, 1

48
,

12
0-

B,
 4

27
 o

f R
PC

an

d
3/

5
of

Ex

pl
os

iv
e

Su
bs

ta
nc

es
 A

ct

ag
ai

ns
t 9

 a
cc

us
ed

pe

rs
on

s.
 S

ec
tio

n
30

2
IP

C
w

as
 a

dd
ed

in

 th
e

FI
R

af
te

r t
he

de

at
h

of
 Z

ah
id

Ra

so
ol

.

N

in
e

pe
rs

on
s

ar
re

st
ed

 fo
r c

ar
ry

in
g

ou
t a

tt
ac

k.

Th

e
ch

ar
ge

 sh
ee

t w
as

su

bm
itt

ed
 b

y
th

e
po

lic
e

on
 1

7th

De
ce

m
be

r 2
01

5
an

d
pr

es
en

tly
 th

e
tr

ia
l i

s
cu

rr
en

tly
 a

t t
he

 st
ag

e
of

 e
xa

m
in

at
io

n
of

pr

os
ec

ut
io

n
w

itn
es

se
s a

t t
he

Di

st
ric

t &
 S

es
si

on
s

Co
ur

t J
am

m
u.

Fa
m

ili
es

re

je
ct

ed

m
ea

gr
e

co
m

pe
ns

at
io

n
of

 R
s.

10
,0

00
.

La
te

r,
Za

hi
d

Ra
so

ol
’s

 e
ld

er

br
ot

he
r,

G
hu

la
n

N
ab

i,
w

as
 g

iv
en

 a

G
ov

t.
Jo

b
as

dr

iv
er

, o
n

co
m

pa
ss

io
na

t
e

gr
ou

nd
s.

11
 A

rti
cl

e
pu

bl
ish

ed
 in

 N
D

TV
 ti

tle
d

“C
op

-T
ur

ne
d-

Cr
im

in
al

 L
ed

 M
ob

 T
ha

t k
ill

ed
 a

 T
ru

ck
er

 in
 U

dh
am

pu
r:

So
ur

ce
s”

 d
at

ed
 2

6th
 O

ct
ob

er
, 2

01
5

av
ai

la
bl

e
at

:
ht

tp
://

w
w

w
.n

dt
v.

co
m

/in
di

a-
ne

w
s/

co
p-

tu
rn

ed
-c

rim
in

al
-in

sti
ga

te
d-

m
ob

-k
ill

in
g-

in
-u

dh
am

pu
r-

so
ur

ce
s-

12
36

20
1

11

A
rti

cl
e

pu
bl

is
he

d
in

N

D
TV

tit

le
d

“C
op

-T
ur

ne
d-

Cr
im

in
al

Le

d
M

ob

Th
at

ki

lle
d

a
Tr

uc
ke

r
in

U

dh
am

pu
r:

So

ur
ce

s”

da
te

d
26

th

O
ct

ob
er

,
20

15

av
ai

la
bl

e
at

:
htt

p:
//

w
w

w
.n

dt
v.

co
m

/i
nd

ia
-n

ew
s/

co
p-

tu
rn

ed
-c

ri
m

in
al

-in
sti

ga
te

d-
m

ob
-k

ill
in

g-
in

-u
dh

am
pu

r-
so

ur
ce

s-
12

36
20

1

61 LYNCHING WITHOUT END
FACT FINDING into RELIGIOUSLY MOTIVATED VIGILANTE VIOLENCE IN INDIA

62

N
as

iru
l,

M

d.
 N

as
iru

dd
in

.
N

or
th

 D
in

aj
pu

r
Di

st
ric

t,
W

es
t

Be
ng

al
.

w
ith

 c
rim

in
al

re

co
rd

Cu

rr
en

tly
 o

ut
 o

n
ba

il.

St
at

e
6:

 J&
K

22

09
 O

ct
ob

er
 2

01
5

 Za
hi

d
Ra

so
ol

.
U

dh
am

pu
r

Di
st

ric
t,

Ja
m

m
u

an
d

Ka
sh

m
ir.

In
ci

de
nt

 to
ok

 p
la

ce

w
he

n
pe

tit
io

ns
 a

sk
in

g
fo

r e
nf

or
ce

m
en

t o
f t

he

ol
d

la
w

 b
an

ni
ng

 c
ow

sla

ug
ht

er
, a

nd
 a

no
th

er

as
ki

ng
 fo

r s
cr

ap
pi

ng
 o

f
th

is
pr

ov
isi

on
 w

er
e

be
in

g
de

ci
de

d
up

on
 b

y
th

e
co

ur
ts

. T
he

re
 w

er
e

at
ta

ck
s a

nd
 p

ro
te

st
s

ag
ai

ns
t I

nd
ep

en
de

nt

M
LA

, E
ng

in
ee

r R
as

hi
d

w
ho

 o
rg

an
is

ed
 a

 b
ee

f
pa

rt
y

on
 7

th
 O

ct
ob

er

20
15

, a
nd

 th
re

e
ca

rc
as

se
s o

f c
ow

s
w

er
e

fo
un

d
be

hi
nd

 th
e

of
fic

e
of

 th
e

Su
b-

Di
vi

sio
na

l M
ag

ist
ra

te

(S
DM

) i
n

th
e

Ch
en

an
i

ar
ea

 o
f U

dh
am

pu
r

di
st

ric
t.

Th
er

e
w

as
 a

st

rik
e

ag
ai

ns
t t

he
se

in

ci
de

nt
s

on
 n

at
io

na
l

hi
gh

w
ay

 o
n

oc
t 9

,
20

15
 w

he
n

th
e

de
ce

as
ed

 a
lo

ng
 w

ith

hi
s t

w
o

co
-w

or
ke

rs

w
er

e
at

ta
ck

ed
.

An
 A

rt
ic

le

pu
bl

ish
ed

 b
y

N
DT

V11
 re

po
rt

s
th

at
 F

or
m

er

Co
ns

ta
bl

e
Ja

sb
ir

Si
ng

h,
 o

ne
 o

f t
he

ni

ne
 a

cc
us

ed

ar
re

st
ed

 in
 th

is

ca
se

, w
as

 o
ne

 o
f

th
e

m
en

 w
ho

in

st
ig

at
ed

 th
e

m
ob

 th
at

 th
re

w

pe
tr

ol
 b

om
bs

 a
t

th
e

tr
uc

k.
 Ja

sb
ir

Si
ng

h
--

 w
ho

 h
ad

go

ne
 m

iss
in

g
fr

om
 th

e
po

lic
e

fo
rc

e
in

 Ja
m

m
u'

s
U

dh
am

pu
r t

w
o

ye
ar

s a
go

 -
ru

ns
 a

cr

im
in

al
 g

an
g

an
d

is
w

an
te

d
in

se

ve
ra

l c
as

es
. T

he

Re
po

rt
 fu

rt
he

r
st

at
es

 th
at

 th
at

fiv

e
of

 th
e

ni
ne

pe

op
le

 a
rr

es
te

d,

in
 th

is
ca

se
, h

av
e

po
lit

ic
al

af

fil
ia

tio
ns

 a
nd

pa

st
 c

rim
in

al

re
co

rd
s

an
d

th
at

as

 in
ve

st
ig

at
io

n
pr

og
re

ss
es

,

FI

R
no

 3
68

/1
5,

w

as
 re

gi
st

er
ed

 in

U
dh

am
pu

r P
S

u/
s

30
7,

 3
36

, 4
35

,
33

7,
 1

47
, 1

48
,

12
0-

B,
 4

27
 o

f R
PC

an

d
3/

5
of

Ex

pl
os

iv
e

Su
bs

ta
nc

es
 A

ct

ag
ai

ns
t 9

 a
cc

us
ed

pe

rs
on

s.
 S

ec
tio

n
30

2
IP

C
w

as
 a

dd
ed

in

 th
e

FI
R

af
te

r t
he

de

at
h

of
 Z

ah
id

Ra

so
ol

.

N

in
e

pe
rs

on
s

ar
re

st
ed

 fo
r c

ar
ry

in
g

ou
t a

tt
ac

k.

Th

e
ch

ar
ge

 sh
ee

t w
as

su

bm
itt

ed
 b

y
th

e
po

lic
e

on
 1

7th

De
ce

m
be

r 2
01

5
an

d
pr

es
en

tly
 th

e
tr

ia
l i

s
cu

rr
en

tly
 a

t t
he

 st
ag

e
of

 e
xa

m
in

at
io

n
of

pr

os
ec

ut
io

n
w

itn
es

se
s a

t t
he

Di

st
ric

t &
 S

es
si

on
s

Co
ur

t J
am

m
u.

Fa
m

ili
es

re

je
ct

ed

m
ea

gr
e

co
m

pe
ns

at
io

n
of

 R
s.

10
,0

00
.

La
te

r,
Za

hi
d

Ra
so

ol
’s

 e
ld

er

br
ot

he
r,

G
hu

la
n

N
ab

i,
w

as
 g

iv
en

 a

G
ov

t.
Jo

b
as

dr

iv
er

, o
n

co
m

pa
ss

io
na

t
e

gr
ou

nd
s.

11
 A

rti
cl

e
pu

bl
ish

ed
 in

 N
D

TV
 ti

tle
d

“C
op

-T
ur

ne
d-

Cr
im

in
al

 L
ed

 M
ob

 T
ha

t k
ill

ed
 a

 T
ru

ck
er

 in
 U

dh
am

pu
r:

So
ur

ce
s”

 d
at

ed
 2

6th
 O

ct
ob

er
, 2

01
5

av
ai

la
bl

e
at

:
ht

tp
://

w
w

w
.n

dt
v.

co
m

/in
di

a-
ne

w
s/

co
p-

tu
rn

ed
-c

rim
in

al
-in

sti
ga

te
d-

m
ob

-k
ill

in
g-

in
-u

dh
am

pu
r-

so
ur

ce
s-

12
36

20
1

63

in
vo

lv
em

en
t o

f
fr

in
ge

 g
ro

up
s

is
be

co
m

in
g

cl
ea

r i
n

w
ha

t w
as

 e
ar

lie
r

de
sc

rib
ed

 a
s a

sp

on
ta

ne
ou

s a
ct

by

 a
n

an
gr

y
m

ob

in
 th

e
Hi

nd
u-

m
aj

or
ity

 a
re

a.

St
at

e
7:

 G
uj

ar
at

23

13

 S
ep

t.
20

16

 M
d.

 M
oh

am
m

ad

Ay
yu

b
M

ev
,

Ah
m

ed
ab

ad

Di
st

ric
t,

G
uj

ar
at

.

Pe

rp
et

ra
to

rs

ca
lle

d
th

em
se

lv
es

G

au
 R

ak
sh

ak
s

In

iti
al

ly
, c

om
pl

ai
nt

re

gi
st

er
ed

 u
/s

 3
07

of

 IP
C

ag
ai

ns
t

un
kn

ow
n

pe
rs

on
s.

La

te
r,

sc
tio

n
30

2
ad

de
d.

Ca
se

 a
ga

in
st

 th
e

de
ce

as
ed

 a
nd

Sa

m
ee

r S
he

ik
h

un
de

r
Co

w
 P

ro
te

ct
io

n
Ac

t.

Po
lic

e
ha

s
m

ai
nt

ai
ne

d
th

at
 th

e
in

ci
de

nt
 w

as
 a

n
ac

ci
de

nt
.

Po
lic

e
at

ta
ck

ed
 a

nd

de
ta

in
ed

 th
os

e
w

ho

w
er

e
pr

ot
es

tin
g

at

th
e

ho
sp

ita
l,

in
cl

ud
in

g
yo

un
ge

r
br

ot
he

r o
f t

he

de
ce

as
ed

.

Th
e

G
uj

ar
at

G

ov
er

nm
en

t o
n

Se
p

17
th

 2
01

6,

an
no

un
ce

d
fo

rm
at

io
n

of
 S

IT
 le

d
by

 a
 S

P
(S

pe
ci

al

O
pe

ra
tio

ns
 G

ro
up

)
to

 in
ve

st
ig

at
e

th
e

in
ci

de
nt

.

XX
X

N
o.

St
at

e
8:

 M
ah

ar
as

ht
ra

24

02

 Ju
ne

 2
01

4
 M

oh
sin

 S
ha

ik
h,

Ha

da
ps

ar
, P

un
e

Dh
an

an
ja

y
De

sa
i,

Hi
nd

u
Ra

sh
tr

a
Se

na

ch
ie

f m
ad

e
a

pr
ov

oc
at

iv
e

sp
ee

ch

al
le

ge
dl

y
in

ci
tin

g
vi

ol
en

ce
, a

t a
 m

ee
tin

g
of

 H
RS

, i
n

th
e

co
nt

ex
t

of
 m

or
ph

ed
 p

ic
tu

re
s

of
 S

hi
va

ji
an

d
Ba

l
Th

ac
ka

ra
y

th
at

 w
er

e
an

on
ym

ou
sl

y
up

lo
ad

ed
 o

n
FC

.

So
m

e
40

m

em
be

rs
 o

f
Hi

nd
u

Ra
sh

tr
a

Se
na

, i
nc

lu
di

ng

Vi
ja

y
G

am
bh

ire
,

Ra
nj

ee
t Y

ad
av

,
an

d
Aj

ay
 L

al
ge

,
at

ta
ck

ed
 a

nd
 b

ea
t

up
 M

oh
si

n
Sh

ai
kh

.
Th

e
vi

ct
im

su

cc
um

be
d

to
 h

is

in
ju

rie
s

in
 th

e
ho

sp
ita

l

HR

S
ch

ie
f,

D
es

ai
,

ar
re

st
ed

. B
ai

l
re

fu
se

d.

11
 a

cc
us

ed
 g

iv
en

 b
ai

l
in

 2
01

5.
 3

 P
rin

ci
pa

l
ac

cu
se

d,
 g

ra
nt

ed
 b

ai
l

in
 Ja

nu
ar

y
20

17
.

tr

ia
l o

ng
oi

ng
.

 Bo
m

ba
y

HC
 ru

le
d

in

Ap
ril

 2
01

7
th

at
 it

 w
ill

ne

ed
 to

 d
ec

id
e

N
o

