

Caste discrimination and harassment in
Great Britain

Abstract
Caste discrimination and harassment has not been explicitly covered by British discrimination
legislation. However, the Equality Act 2010 includes the provision that, by order of a Minister, caste
may be treated as an aspect of race. This research was commissioned to help inform the
Government whether to exercise this power. The research sought to identify whether caste
discrimination and harassment in relation to aspects covered by discrimination legislation (i.e. work,
education and the supply of goods and services) exists in Britain. Evidence suggesting such
discrimination and harassment was found.

Key findings

 The term ‘caste’ is used to identify a number of different concepts, notably, varna (a Hindu
religious caste system), jati (an occupational caste system) and biraderi (often referred to as a
clan system). The examples of caste discrimination identified related to jati.

 Caste awareness in Britain is concentrated amongst people with roots in the Indian sub-
continent (who comprise five per cent of the population). It is not religion specific and is
subscribed to by (and affects) members of any or no religion.

 The study identified evidence suggesting caste discrimination and harassment of the type
covered by the Equality Act 2010 in relation to:

 work (bullying, recruitment, promotion, task allocation;

 provision of services; and

 education (pupil on pupil bullying)1.

 The study also identified evidence suggesting caste discrimination and harassment which may
fall outside the Equality Act 2010 in relation to voluntary work, harassment, demeaning
behaviour and violence.

 The caste discrimination and harassment identified in this study was by higher castes against
the lowest castes.

 There is no clear evidence on whether the extent of caste discrimination and harassment is
changing. There are both positive and negative influences at work.

 To reduce caste discrimination and harassment the Government might take educative or
legislative approaches. Either would be useful in the public sector. However, non-legislative
approaches are less likely to be effective in the private sector and do not assist those where
the authorities themselves are discriminating. Relying on the Indian community to take action to
reduce caste discrimination and harassment is problematic.

 Equality Act 2010 provisions on religious discrimination cannot cover caste discrimination and
harassment as effectively as caste-specific provisions would.

1 Pupil on pupil bullying is not directly covered by the Equality Act 2010. However, the actions of a school may be
covered where it deals with bullying in a particular way because of a protected characteristic (e.g. race, sex).

RESEARCH FINDINGS
No. 2010 / 8

 2

Background

Caste discrimination and harassment has not
been explicitly covered by British
discrimination legislation. However, the
Equality Act 2010 allows, by order of a
Minister, caste to be treated as an aspect of
race. This would offer protection against
discrimination and harassment in areas such
as work, education and goods and services.

This research was commissioned to identify
whether caste discrimination and harassment
exists in these areas in order to help inform
the Government whether to exercise the
power.

Key evidence from the study

Caste

The term ‘caste’ is used to identify a number
of different concepts, notably, varna (a
Hindu religious caste system), jati (an
occupational caste system) and biraderi
(often referred to as a clan system). The
examples of caste discrimination identified
related to the jati. There are thousands of
jati. An individual’s jati (or caste) is
determined by that of their forefathers (such
as sweeper, leather-worker).

The British population affected by caste

Caste awareness in Britain is concentrated
amongst people with roots in the Indian sub-
continent (who comprise five per cent of the
population). It is not religion specific and is
subscribed to by (and affects) members of
any or no religion.

Individuals may reject the notion of caste,
but still be regarded by others as having a
caste.

Caste discrimination and harassment may
occur between any castes. However, that
found in the study was against the lowest
castes. Estimates of the size of the low
caste population in Britain vary between
50,000 and 200,000 or more.

Some religious groups are almost wholly
from the lowest castes: Ravidassia, Valmiki,
Ramdasis and Ambedkarite Buddhists.
Christians with roots in the Indian sub-
continent are also often assumed to be low
caste.

Beliefs about caste discrimination and
harassment in Britain

Views on the existence and nature of caste
discrimination and harassment in Britain
vary extensively. Some believe it exists and
is highly destructive. Some believe it is
limited to personal social relations (e.g.
marriage). Others believe it does not exist.

Evidence on caste discrimination and
harassment relevant to the Equality Act
2010

The study identified cases where the
evidence suggested caste discrimination or
harassment relevant to the Equality Act
2010 had probably occurred. These related
to:

 work (bullying, failure to recruit,
promotion, task allocation);

 provision of services (the provision of
personal care, access to a day
centre); and

 education (pupil on pupil bullying)2.

Other examples relating to education
(bullying by teachers and refusal of a place
at a school) were also identified. However,
the evidence presented was inadequate for
the researchers to make a judgement as to
the likelihood that the actions were because
of caste.

2 Pupil on pupil bullying is not directly covered by the
Equality Act 2010. However, the actions of a school
may be covered where it deals with bullying in a
particular way because of a protected characteristic
(e.g. race, sex).

Evidence on other caste discrimination
and harassment

The study identified cases where the
evidence suggested caste discrimination or
harassment outside the remit of the Equality
Act 2010 had occurred. These related to:

 voluntary work (dismissal);
 worship and religion; and
 public behaviour (harassment in

public places).

Caste discrimination and harassment was
also reported in respect of political activity.

At the extreme, caste prejudice and
harassment resulted in violence.

Caste discrimination: who is affected

In all cases of caste discrimination and
harassment identified in the study the victim
was of low caste and the perpetrator(s) of
higher caste.

Current response to alleged caste
discrimination and harassment

Four responses to alleged discrimination
and harassment were identified in the case
studies:

 taking the case to the authorities (the
school, the employer, the service
provider, the police);

 speaking to the perpetrators (or their
parents);

 doing nothing; and
 taking the law into one’s own hands.

People’s experience of taking cases to the
authorities varied. For some, it was
satisfactory (i.e. the discrimination or
harassment stopped). For others, problems
were perceived with this approach due to
‘the authorities’ being non-Asians and
therefore ignorant about caste.

Speaking to the perpetrators (or their
parents) did not seem to yield change and
might escalate the problem.

Others did nothing. This was for a range of
reasons, including: that the authorities were
of the same caste as the perpetrators (or
were the perpetrators); reluctance to have to
explain caste to non-Asians; a belief that
they would not understand and so one
would be seen as a troublemaker;
embarrassment and shame at having to
reveal one’s own caste; a lack of belief that
there would be any effective action taken;
and a belief that going to the authorities
would exacerbate the problem and lead to
retribution. This meant that some took the
law into their own hands, which tended to
lead to violence.

Caste discrimination: the effects

The personal consequences of alleged
caste discrimination and harassment
include:

 reduced career prospects, lower
earnings;

 detrimental effects on education;
 social isolation;
 reduced access to social provision;
 depression, loss of self-esteem, loss of

confidence; and
 anger.

Consequences also include public violence.

The effect on community cohesion is
unclear, depending on the definition of
‘community’. Caste (as opposed to caste
discrimination and harassment) is seen by
some as providing identity and support and
so reinforcing community. By others, it is
seem as dividing people and communities.

Caste discrimination: is it dying out?

Anti- and pro-caste legislation organisations
express opposing views about the trend in
caste awareness. The former consider caste
to be dying out in this country (if not already
dead); the latter believe it remains and will
remain strong. There is no hard evidence
either way. Whilst one belief is that caste
awareness is strongest amongst the older

 4

generations and will die with these, other
factors can be identified which may
counteract this (e.g. new migration from the
Indian sub-continent and a reported growth
in caste-pride amongst the young).

Conclusions and implications
Caste discrimination and harassment

The study found evidence of caste
discrimination and harassment in Britain in
areas relevant to the Equality Act 2010,
namely in work and the provision of
services. It also found evidence of caste
discrimination and harassment in other
areas, namely education (pupil against pupil
bullying), voluntary work (dismissal),
worship and religion and public behaviour
(harassment in public places). The
consequences of these could be severe for
the victims.

Religion and caste

Because some religions are almost wholly
low caste, some cases of caste
discrimination and harassment may be
covered by religious discrimination
provisions of the Equality Act 2010.
However, for caste discrimination and
harassment, religious provisions are likely to
be less effective than caste-specific
provisions and are unlikely to provide
protection for members of a mixed-caste
religion (including many Hindus, Sikhs,
Christians and Muslims) or for atheists.

Implications for Government policy

The Government might tackle caste
discrimination and harassment through:

 extending anti-discrimination
legislation to cover caste (i.e. using
the power in the Equality Act 2010 to
make caste an aspect of race);

 through educative routes.

It might also extend the criminal law to
address caste-motivated harassment and
violence.

Anti-discrimination legislation would provide
access to redress for victims. It would also
prompt employers, educators and providers
of goods and services to develop non-
discrimination and anti-harassment policies.
This would lead to much greater
understanding of the issues and reduce the
acceptability of such discrimination and
harassment.

The educational approach is relevant where
people are unaware of caste. This approach
does not assist those where either the
authorities themselves are discriminating or
feel helpless to achieve change.

Education without legislation could be
effective in the public sector, but is unlikely
to be so in the private sector.

About the study
The study was carried out in 2010. It aimed
to identify whether caste discrimination and
harassment exists in relation to aspects
covered by the Equality Act 2010. It entailed
a literature review, discussions with
organisations and experts with an interest in
caste issues and interviews with 32 people
who believed they had been subject to caste
discrimination and harassment in work,
education or the provision of goods and
services.

© Crown copyright 2010
Printed in Great Britain

Further information

The study by Hilary Metcalf and Heather Rolfe at the National Institute of Economic and Social Research is
published by the Government Equalities Office (GEO).

To order further free copies of these Research Findings, please contact GEO Enquiries (details below) or
download a copy free of charge from www.equalities.gov.uk. We will consider requests for alternative
formats that may be required. Please send your request to:

GEO Enquiries, Government Equalities Office, Floor 9, Eland House, Bressenden Place, London
SW1E 5DU. Email: enquiries@geo.gsi.giv.uk Tel: 0303 444 0000 Fax: 020 7944 0602.

Although this research was commissioned by the Government Equalities Office, the findings and
recommendations are those of the authors and do not necessarily represent the views of the GEO.

