
U S C I R F | A N N UA L R E P O R T 2 01538

ERITREA

U S C I R F | A N N UA L R E P O R T 2 015 39

Key Findings
Systematic, ongoing, and egregious religious free-

dom violations continue in Eritrea. Violations include

torture or other ill-treatment of religious prisoners,

arbitrary arrests and detentions without charges, a

prolonged ban on public religious activities, and inter-

ference in the internal affairs of registered religious

groups. The religious freedom situation is particularly

grave for Evangelical and Pentecostal Christians and

Jehovah’s Witnesses. The government dominates the

internal affairs of the Orthodox Church of Eritrea, the

country’s largest Christian denomination, and sup-

presses Muslim religious activities and those opposed

to the government-appointed head of the Muslim

community. In light of these violations, USCIRF again

recommends in 2015 that Eritrea be designated as a

“country of particular concern,” or CPC, under the

International Religious Freedom Act (IRFA). Since

2004, USCIRF has recommended, and the State

Department has designated, Eritrea as a CPC, most

recently in July 2014.

Background
President Isaias Afwerki and the Popular Front for

Democracy and Justice (PFDJ) have ruled Eritrea since

the country gained independence from Ethiopia in 1993.

President Isaias and his circle maintain absolute author-

ity and suppress all independent activity. Thousands

of Eritreans are imprisoned for their real or imagined

opposition to the government, and torture and forced

labor are extensive. No private newspapers, political

opposition parties, or independent non-governmental

organizations exist, and independent public gatherings

are prohibited. The government requires all physically-

and mentally-capable people between the ages of 18

and 70 to perform national service, including military

training and/or service, which is full time and indefi-

nite. The national service requirement does not include

a provision or alternative for conscientious objectors.

Persons who fail to participate in the national service

are detained, sentenced to hard labor, abused, and have

their legal documents confiscated.

In 2002, the government increased its control over

religion by imposing a registration requirement on all

religious groups other than the four officially-recog-

nized religions: the Coptic Orthodox Church of Eritrea;

Sunni Islam; the Roman Catholic Church; and the

Evangelical Church of Eritrea, a Lutheran-affiliated

denomination. The requirements mandated that the

non-preferred religious communities provide detailed

information about their finances, membership, activi-

ties, and benefit to the country.

There are no reliable statistics of religious affilia-

tion in Eritrea. The Pew Charitable Trust estimates that

Orthodox Christians comprise approximately 57 percent

of the population, Muslims 36 percent, Roman Catho-

lics 4 percent, and Protestants, including Evangelical

ERITREA

President Isaias and his circle maintain
absolute authority and suppress all independent activity.
Thousands of Eritreans are imprisoned for their real or

imagined opposition to the government, and torture and
forced labor are extensive.

U S C I R F | A N N UA L R E P O R T 2 01540

Lutherans, Baptists, Presbyterians, Jehovah’s Witnesses,

Pentecostals, and others, 1 percent.

No religious group has been registered since

the registration requirement was imposed in 2002,

although the Baha’i community, Presbyterian Church,

Methodist Church, and Seventh-day Adventists have

all submitted the required applications when the regis-

tration law was first enacted. As a result of the regis-

tration requirement and the government’s inaction on

applications, unregistered religious communities lack

a legal basis on which to practice their faiths publicly,

including holding services or weddings. The govern-

ment’s campaign against religious activities by persons

belonging to unregistered denominations frequently

targets Evangelical and Pentecostal Christians and

Jehovah’s Witnesses, the latter of whom are denied

citizenship by an October 1994 Presidential Decree.

Eritrean security forces routinely arrest followers of

these faiths, including at clandestine prayer meetings

and religious ceremonies.

Religious Freedom Conditions 2014-2015
Torture and Other Abuses

The government regularly tortures and beats political

and religious prisoners, however, religious prisoners

are sent to the harshest prisons and receive some of the

cruelest punishments. Released religious prisoners have

reported to USCIRF and other human rights monitors

that they were confined in crowded conditions, such as

in 20-foot metal shipping containers or underground

barracks, and subjected to extreme temperature fluc-

tuations. Evangelicals and Pentecostals released from

prison report being pressured to recant their faith in

order to be freed. Persons detained for religious activ-

ities, in both short-term and long-term detentions, are

not formally charged, permitted access to legal counsel,

accorded due process, or allowed family visits. Prison-

ers are not permitted to pray aloud, sing, or preach, and

religious books are banned.

Religious Prisoners

The government continued to arrest and detain fol-

lowers of unregistered religious communities. While

the country’s closed nature makes exact numbers

difficult to determine, recent estimates suggest 1,200

to 3,000 persons are imprisoned on religious grounds

in Eritrea, the vast majority of whom are Evangeli-

cal or Pentecostal Christians. Reports of torture and

other abuses of religious prisoners as described above

continue. Known religious prisoners include: the gov-

ernment-deposed Eritrean Orthodox Patriarch Abune

Antonios, who protested government interference in

his church’s affairs and has been under house arrest

since 2007; 64 Jehovah’s Witnesses detained without

trial, including three who have been imprisoned for

more than 20 years (see list in appendix); more than

180 Muslims detained for opposing the state’s appoint-

ment of the Mufti of the Eritrean Muslim community;

and other reformist members of the Orthodox clergy.

During the past year, there were reports of deaths of

religious prisoners who were denied medical care or

subjected to other ill treatment.

Repressive Environment

The government controls the internal affairs of the four

recognized religions, including appointing religious

leaders and controlling religious activities. The recog-

nized groups are required to submit activity reports

to the government every six months. Since December

2010, the Eritrean Department of Religious Affairs has

reportedly instructed these groups to not accept funds

from co-religionists abroad, an order with which the

The government’s campaign against religious activities
by persons belonging to unregistered denominations

frequently targets Evangelical and Pentecostal Christians and
Jehovah’s Witnesses, the latter of whom are

denied citizenship by an October 1994 Presidential Decree.

U S C I R F | A N N UA L R E P O R T 2 015 41

ERITREA

Eritrean Orthodox Church reportedly said it would

not comply. Despite community protests, the Depart-

ment of Religious Affairs also appoints the Mufti of the

Eritrean Muslim community and hundreds of Muslims

who protested this appointment remain imprisoned.

In a reversal of policy, in 2010 the Eritrean government

began requiring all clergy, including those from regis-

tered religious communities, to participate in national

military service regardless of their conscientious

objections to such service. In this reporting period,

USCIRF received reports that Eritrean officials visiting

the United States pressured diaspora members only

to attend Eritrean government-approved Orthodox

churches in this country.

U.S. Policy
Relations between the United States and Eritrea remain

poor. The U.S. government has long expressed concern

about Eritrea’s human rights practices and its activities

in the region, including its longstanding conflict with

Ethiopia. The government of Eritrea expelled USAID

in 2005, and U.S. programs in the country ended in

fiscal year 2006. Eritrea receives no U.S. development,

humanitarian, or security assistance. Since 2010, the

government has refused to accredit a new U.S. ambas-

sador to the country; in response the U.S. government

revoked the credentials of the Eritrean ambassador to

the United States.

U.S. government officials routinely raise religious

freedom abuses when speaking about human rights

conditions in Eritrea. The United States was a co-spon-

sor of a 2012 UN Human Rights Council resolution that

successfully created the position of Special Rappor-

teur on the situation of human rights in Eritrea. In

July 2014, the United States supported the creation of

a Commission of Inquiry on Human Rights in Eritrea

to investigate systematic violations of human rights,

recommend how to improve conditions and ensure

accountability, and raise awareness of the situation

in the country. The Commission has not been allowed

into Eritrea to conduct its research, but has been

meeting with Eritrean diaspora, refugees, experts, and

human rights activists outside of the country. Its final

report is due in June 2015.

The State Department designated Eritrea a CPC

under IRFA in September 2004. When renewing the CPC

designation in September 2005 and January 2009, the

State Department announced the denial of commer-

cial export to Eritrea of defense articles and services

covered by the Arms Export Control Act, with some

items exempted. The Eritrean government subsequently

intensified its repression of unregistered religious

groups with a series of arrests and detentions of clergy

and ordinary members of the affected groups. The State

Department most recently re-designated Eritrea as a

CPC in July 2014, and continued the presidential action

of the arms embargo, although since 2011 this has been

under the auspices of UN Security Council resolution

1907 (see below).

U.S. policy toward Eritrea is also concentrated

on the country’s activities to destabilize the Horn of

Africa. In December 2009, the United States joined

a 13-member majority on the UN Security Council

in adopting Resolution 1907, sanctioning Eritrea for

supporting armed groups in Somalia and failing to

withdraw its forces from the Eritrean-Djibouti border

following clashes with Djibouti. The sanctions include

an arms embargo, travel restrictions, and asset freezes

on the Eritrean government’s political and military

leaders, as well as other individuals designated by the

Security Council’s Committee on Somalia Sanctions.

In April 2010, President Obama announced Execu-

tive Order 13536 blocking the property and property

interests of several individuals for their financing

of al-Shabaab in Somalia, including Yemane Ghe-

breab, the former head of political affairs and senior

advisor on Somali issues for the Eritrean president.

In December 2011, the United States voted in favor of

The U.S. government has long expressed concern about
Eritrea’s human rights practices. . .

U S C I R F | A N N UA L R E P O R T 2 01542

UN Security Council Resolution 2023, which calls on

UN member states to implement Resolution 1907’s

sanctions and ensure that their dealings with Eritrea’s

mining industry do not support activities which would

destabilize the region.

UN resolution 1907 also condemns Eritrea’s

two-percent tax on Eritreans living outside of the

country, which it noted is used “for purposes such as

procuring arms and related materiel for transfer to

armed opposition groups.” The Eritrean government

relies heavily on this tax to boost its poor economy

and fund national defense. U.S. government officials,

the UN Somalia and Eritrea Monitoring Group, and

Eritrean diaspora in the United States and other coun-

tries report that those who refuse to pay are subject to

threats, intimidation, and coercion, and their families

in Eritrea are also harassed. In 2011, the United King-

dom suspended collection of this tax stating that it

may contravene the Vienna Convention on Diplomatic

Relations. In 2012 the Eritrean consulate in Ottawa,

Canada agreed to stop collecting the tax after Canadian

threats to remove the Eritrean Ambassador. This move

corresponds with Canadian efforts to make it illegal to

finance the Eritrean military in compliance with UNSC

Resolution 1907. The Netherlands and Germany are

also considering ending the collection of the diaspora

tax within their territories.

Recommendations
In response to the policies and practices of Eritrea’s gov-

ernment, the U.S. government should press for imme-

diate improvements to end religious freedom violations

in Eritrea and advance religious freedom through

sanctions and other bilateral and multilateral efforts.

In addition to recommending that the U.S. government

should continue to designate Eritrea as a CPC and main-

taining the existing, ongoing arms embargo referenced

in 22 CFR 126.1(a), USCIRF recommends that the U.S.

government should:

• Continue to use diplomatic channels to urge the

government of Eritrea to: release unconditionally

and immediately detainees held on account of their

peaceful religious activities, including Ortho-

dox Patriarch Abune Antonios; implement the

constitutional guarantees of freedom of thought,

conscience, and religion; institute a voluntary

registration process for religious groups and

promptly register those groups that comply with the

requirements issued in 2002; and extend an official

invitation for visits by the Commission of Inquiry

on Human Rights in Eritrea, Special Rapporteur on

human rights in Eritrea, the UN Special Rapporteur

on Freedom of Religion or Belief, the UN Working

Group on Arbitrary Detention and International

Red Cross;

• Work to limit the Eritrean government’s ability to

levy and forcibly collect a diaspora tax on Eritreans

living in the United States by imposing visas bans

on Eritrean officials who violate UN resolution 1907

and/or engage in human rights abuses related to the

collection of the diaspora tax in the United States,

and partner with other countries with Eritrean

diaspora communities to ban similar forced taxes;

• Encourage unofficial dialogue with Eritrean

authorities on religious freedom issues by pro-

moting a visit by U.S. and international religious

leaders to facilitate dialogue with all of Eritrea’s

religious communities, and expand the use of

educational and cultural exchanges, such as the

Fulbright Program, the International Visitor Pro-

gram, and lectures by visiting American scholars

and experts;

 . . . use diplomatic channels to urge the government of Eritrea to:
release unconditionally and immediately detainees held on

account of their peaceful religious activities, including
Orthodox Patriarch Abune Antonios . . .

U S C I R F | A N N UA L R E P O R T 2 015 43

• Work with other nations, especially those with

mining interests in Eritrea and large Eritrean dias-

pora communities, to draw attention to religious

freedom abuses in Eritrea and advocate for the

unconditional and immediate release of religious

prisoners, including Orthodox Patriarch Abune

Antonios; and

• Increase assistance to the Office of the UN High

Commissioner for Refugees (UNHCR) and non-

governmental organizations to provide support to

Eritrean refugees with psychosocial needs due to

torture and other ill-treatment.

ERITREA

U S C I R F | A N N UA L R E P O R T 2 01544

IRAN

	USCIRF Annual Report 2015 (2).pdf
	FULL Cover
	USCIRF Annual Report 2015 FINAL - no cover

