DEATH PENALTY IN INDIA

PUBLISHED BY

Project 39A National Law University, Delhi Press Sector 14, Dwarka New Delhi 110078

Published in January 2019 @National Law University, Delhi 2019 All rights reserved

WRITING

Neetika Vishwanath

RESEARCH AND ANALYSIS

Neetika Vishwanath Pritam Raman Giriya Varsha Sharma

RESEARCH ASSISTANCE

Ananaya Agarwal E. Sarashika

DESIGN

Saumya Kishore Manish Minz

Set in Druk and Portrait Text by Commercial Type Foundry. Founders Grotesk and Pitch by Klim Type Foundry,

Printed and bound in India, 2019

FOREWORD

This is the third edition of *The Death Penalty in India: Annual Statistics* published by Project 39A at National Law University, Delhi and is a continuation of our efforts to compile comprehensive data on the use of the death penalty in India. Since the first edition in 2017, we have constantly broadened our search strategies and improved upon our data collection systems to accurately track death sentence cases across the country. Despite these efforts, we face significant difficulties because of the poor data collection and maintenance by state institutions.

The 162 death sentences imposed by trial courts in 2018 is the highest in a calendar year since 2000. We filed 91 applications under the Right to Information Act, 2005 (RTIs) covering all prison and home departments, and office of the Governors across states to collect information on prisoners sentenced to death. We also regularly mined the High Court and Supreme Court websites to track movement in death sentence cases. Since most Sessions Courts either do not have websites or do not regularly update them, local newspaper reports proved to be the most reliable source of information for tracking death sentences by trial courts in 2018.

We had several concerns with the responses we received from official sources. While numerous responses were incomplete or provided incorrect details, 7 states and 2 union territories did not respond to RTI applications. Most applications resulted in several transfers within the department before we could receive a final response and this process caused significant delays in data collection. Further, many High Court websites were not regularly updated and this made tracking the status of appeals/confirmations more difficult. These concerns required us to monitor our database regularly and collate information from a diverse range of sources to present the figures in this report.

In our efforts to continuously update our data, we have identified certain corrections to the data presented in the 2016 and 2017 editions. These corrections can be found at the end of this report. The lack of coordination between different official sources affects the accuracy of even simple data like this and speaks to larger concerns with data recording and reporting within the criminal justice system. Notwithstanding these limitations, we are confident that this report presents a fairly comprehensive data set on the use of the death penalty in 2018.

Exceptional contributions by Varsha Sharma and Pritam Raman Giriya (III-year law students at National Law University, Delhi) have made this report possible. They have been the backbone of this endeavour since 2017 and were instrumental in filing RTIs, mining court websites, tracking news reports, and the overall maintenance of our database. We would also like to acknowledge the research assistance provided by E. Sarashika and Ananaya Agarwal (I-year law students at National Law University, Delhi).

OVERVIEW OF LEGAL DEVELOPMENTS IN 2018

162 persons were sentenced to death by trial courts in 2018 and 426 prisoners were under the sentence of death as on 31st December 2018. While 2018 saw the highest number of death sentences imposed by trial courts in nearly two decades, the Supreme Court moved in the opposite direction. In 2018, the Supreme Court confirmed 3 death sentences under its review jurisdiction in the December 2012 Delhi gangrape case. After taking over as the Chief Justice of India in October 2018, Justice Ranjan Gogoi made hearing of death sentence cases a priority and constituted four 3-judge benches towards that end. (see Page 23 for further details on death sentence cases in the Supreme Court)

2018 also saw the legislative expansion of the death penalty for non-homicide offences. The Parliament amended the Indian Penal Code (IPC) through the Criminal Law Amendment Act of 2018 (CLA)¹ in August, 2018 to provide for the death sentence as a possible punishment for rape and gang-rape of girls below the age of 12 years. In January 2019, the Union Cabinet approved and introduced in the Lok Sabha amendments to the Protection of Children from Sexual Offences Act, 2012 (POCSO) which brought in the death sentence as a possible punishment for penetrative aggravated sexual assault with children below the age of 18 years. In August 2018, the Cabinet also approved a bill providing death penalty or life imprisonment for crimes involving maritime piracy or piracy at sea. In contrast to the legislative expansion of the death penalty, the Supreme Court indicated its growing concern with the judicial administration of the death penalty by commuting II death sentences between November - December 2018. These concerns found their sharpest articulation in Justice Kurian Joseph's dissenting opinion in *Chhannu Lal Verma v. State of Chhattisgarh*² where he observed that the time had come to reconsider the need for the death penalty as a punishment, especially its purpose and practice.

^{1.} Available at https://mha.gov.in/sites/default/files/2CSdivTheCriminalLawAct_14082018_0.pdf

^{2.} Criminal Appeal Nos. 1482-1483 of 2018.

2018 saw the highest number of death sentences imposed by trial courts in nearly two decades.

In Chhannu Lal Verma v.
State of Chhattisgarh, Justice
Kurian Joseph called for
the reconsideration of the
constitutionality of the
death penalty.

The Supreme Court moved in the opposite direction. Out of the 12 death penalty cases heard in the Supreme Court in 2018, death sentences were commuted in 11 cases to life imprisonment of different kinds.

Legislative expansion of the death penalty through Criminal Law Amendment Act, 2018 by introduction of the death sentence as a possible punishment for rape of girls below 12 years. This was followed by amendment of Protection of Children from Sexual Offences Act, 2012 in January 2019 which brings in the death sentence for aggravated penetrative sexual assault with children below the age of 18 years.

MOST NUMBER OF DEATH SENTENCES SINCE 2000

162 death sentences were imposed by trial courts across India this year and made it the highest in the last 19 years³. With 22 death sentences, Madhya Pradesh used the death penalty the most in 2018. This was a dramatic increase (over 4 times) compared to 2017 when 6 persons were sentenced to death in Madhya Pradesh. The government in Madhya Pradesh had consistently pushed for punishing child sexual assault with the death penalty and the 2018 IPC amendments to the IPC introducing the death penalty for the rape of girls below 12 years has been used most in Madhya Pradesh.

DEATH PENALTY BENCHES IN THE SUPREME COURT

2018 saw II death sentences being commuted to life imprisonment⁴ by the Supreme Court while 3 death sentences (in one case) were confirmed in a review petition hearing. Of the II commutations, 7 were in criminal appeals while 4 were in review proceedings. 3 death sentences were confirmed in I review petition in July 2018 in the December 16 Delhi gang-rape case. (see Pages 24 and 25 for more details) After assuming office in October 2018, Chief Justice Ranjan Gogoi constituted four 3-judge benches sitting simultaneously for over 6 weeks to decide death sentence cases. The investment of such judicial resources in deciding death sentence cases was missing during the tenures of Chief Justices Dipak Misra (August 2017 to October 2018) and Jagdish Singh Khehar (January 2017 to August 2017). There were no death sentence criminal appeals and 1 review petition decided during the tenure of Chief Justice Dipak Misra. During Chief Justice Khehar's tenure 1 criminal appeal and 2 review petitions⁵ were decided. Prior to that, 9 criminal appeals⁶ and 1 review petition were decided during the tenure of Chief Justice TS Thakur between December, 2015 to January, 2017.

5 death sentence review petitions were decided by the Supreme Court in 2018 (see Page 25 for details). 2 of these, Rajendra Prahladrao Wasnik v. State of Maharashtra⁷ and M. A. Antony v. State of Kerala⁸ were reopened in the light of the decision in Mohd. Arif v. The Registrar, Supreme Court. Except for the review petitions filed by those sentenced to death in the December 16 Delhi gangrape case, all review petitions resulted in commutation to life imprisonment.

- 3. Project 39A does not have data on annual death sentences prior to 2000.
- 4. The sentences in different cases ranged from simple life imprisonment to fixed terms of imprisonment and imprisonment till the end of natural life as per the Supreme Court judgment of 2015 in V. Sriharan v. Union of India [(2016) 7 SCC 1] which allows for placing a sentence beyond the pale of executive remission. This however does not have any effect on the powers of the President and the Governor under Article 72 and 161 of the Constitution respectively.
- 5. This corresponded to four death sentences all of which were confirmed at the Criminal Appeal stage.
- 6. 6 of these 9 cases involving 7 accused persons resulted in commutation of death sentences to life imprisonment. 3 accused persons in the remaining 3 cases were acquitted at the Criminal Appeal stage.
- 7. Review Petition (Criminal) No. 306-307 of 2013 in Criminal Appeal No. 145-146 of 2011.
- 8. Review Petition (Criminal) No. 245 of 2010 in Criminal Appeal No. 811 of 2009.

JUSTICE KURIAN JOSEPH'S DISSENTING OPINION

While Justice Kurian Joseph was joined by Justices Deepak Gupta and Hemant Gupta in commuting the death sentence in *Chhannu Lal Verma v. State of Chhattisgarh*, Justice Joseph was in the minority in his call for the reconsideration of the constitutionality of the death penalty. In a powerful dissent that spoke to the future, Justice Joseph drew attention to the 'arbitrary and freakish' imposition of the death penalty, the lack of any legitimate penological purpose in its imposition and the worrying role of 'collective conscience' in death penalty sentencing.

IN LIMINE DISMISSALS WITHOUT REASONS NO LONGER POSSIBLE

The Supreme Court's judgment in *Babasaheb Kamble v. State of Maharashtra*¹⁰ comes as a significant development in the death penalty jurisprudence. Previously, the Supreme Court could dismiss the Special Leave Petitions without giving any reasons and not admitting them to be heard as appeals. Such 'in limine' dismissals became constitutionally untenable after the ruling in *Mohd. Arif v. The Registrar, Supreme Court*⁹ where the Court held that review petitions in death sentence cases will mandatorily be heard in open court. With this requirement, 'in limine' dismissals of SLPs were absurd because it left nothing for the court to 'review' because there were no reasons. The Supreme Court through its judgment in *Kamble* in November 2018 finally did away with 'in limine' dismissals of SLPs in death penalty cases.

COMMUTATIONS RESTRICTING REMISSION POWERS

In December 2015, a Constitution Bench of the Supreme Court in *Sriharan*¹¹ recognised the power of appellate courts to restrict remission powers of governments under the Criminal Procedure Code while imposing life imprisonment. In 2018, 11 death sentences were commuted to life imprisonment by the Supreme Court. Of these, 7 commutations involved a restriction on the state government's remission powers. In 1 case, the Supreme Court declared that the government could not grant remission till the end of natural life. The fixed term restrictions on remission powers in the other 6 cases ranged from 18 years to 30 years. Similarly, in the High Court, 14 of the 58 commutations placed restrictions on remission powers. (for details of such commutations, see Pages 26 and 27)

^{9.} Mohd. Arif v. The Registrar, Supreme Court, (2014) 9 SCC 737. In September 2014, a Constitution Bench of the Supreme Court in Mohd. Arif carved out cases of death sentence as a distinct category of cases altogether. Considering this distinction, the Court observed that even at the stage of review, cases of this nature are such that oral hearing becomes too precious a right to be parted with. The Court declared that review petitions in all death sentence cases are to be heard in open court.

^{10.} Review Petition (Criminal) No. 324 of 2015 in Special Leave Petition (Criminal) 111 of 2015. Bench: Justices AK Sikri, Ashok Bhushan and Indira Banerjee.

^{11.} Union of India v. V Sriharan @Murugun, (2016) 7 SCC 1 (upholding by a 3:2 majority the decision in Swamy Shraddhanada @ Murli Manohar Mishra v. State of Karnataka, (2008) 13 SCC 767)

PRISONERS SENTENCED TO DEATH - RIGHT TO ACCESS MENTAL HEALTH PROFESSIONALS

The Supreme Court in its order dated December 13, 2018 in IA No. 26542 of 2018 as part of the proceedings in In *Re: Inhuman Conditions*¹² recognised the right of prisoners sentenced to death to meet mental health professionals at a reasonable frequency and for reasonable lengths of time, at all stages as part of their right to effective legal representation. This is a significant development given the legal framework of death penalty sentencing, which requires that in imposing the sentence, factors and circumstances pertaining to the convict be presented to and considered by the courts. The circumstances of the convicted individual are to be viewed in the context of their entire lives and location in society. It is in this complex undertaking of contextualising an individual that assistance from a mental health professional becomes crucial and can offer significant insights during the sentencing process.

AMENDMENTS INTRODUCING DEATH PENALTY FOR CHILD RAPE

In the aftermath of the national outrage to the rape of a minor girl in Kathua (Jammu & Kashmir), Parliament amended the Indian Penal Code, 1860 (IPC) through the 2018 Criminal Law (Amendment) Act to provide for the death penalty for rape and gang rape of girls below 12 years¹³. While the IPC amendments came into force in April 2018, the Union Cabinet in December 2018 also approved amendments to POCSO¹⁴ to introduce death penalty for penetrative aggravated sexual assault with children below the age of 18 years. The Bill proposing these amendments were introduced in the Lok Sabha in January 2019.

Madhya Pradesh and Rajasthan were the only 2 states where the sessions courts imposed death sentences under the 2018 IPC amendments. While 9 death sentences (in 8 cases) were imposed using just these amendments, 6 persons (in 6 cases) have already been commuted by the High Courts of Madhya Pradesh and Rajasthan. A further 4 death sentences (in 4 cases) were imposed using the new amendments and section 302 (for murder) of the IPC. The Madhya Pradesh High Court confirmed the death sentence in one of these cases. (For more details, see Page 14)

^{12.} Writ Petition (Civil) No. 406 of 2013.

^{13.} The newly added Section 376 AB and Section 376 DB in the Indian Penal Code have death sentence as a possible punishment for rape and gang rape of girls below the age of 12 years respectively.

^{14.} Available at http://164.100.47.4/BillsTexts/LSBillTexts/Asintroduced/1_2019_LS_Eng.pdf.

MADHYA PRADESH'S POLICY TO REWARD PUBLIC PROSECUTORS FOR DEATH SENTENCES

In a move that has raised serious concerns about interference with principles of prosecutorial independence, the Madhya Pradesh government has devised and implemented a rewards system for Public Prosecutors incentivising the seeking of the death penalty. The scheme awards 100-200 points for maximum punishment at lower courts, 500 for a life sentence and 1000 points for obtaining a death sentence. In an apparent bid to secure faster convictions, the reward system also creates awarding titles like 'Best Prosecutor of the Month" and "Pride of Prosecution" to prosecutors earning more than 2000 points while issuing strict warnings to those earning below 500 points.

PRESIDENT'S EXERCISE OF CLEMENCY POWER IN 2018

President Ram Nath Kovind rejected the mercy petition from Jagat Rai on 23rd April 2018¹⁵. Jagat Rai was accused of burning the house of the complainant and consequently killing his wife and five children inside the house. Jagat Rai and two other co-accused persons¹⁶ were sentenced to death for rioting and murder by Additional District and Sessions Judge, Vaishali. The Patna High Court confirmed the death sentences for all accused persons in August 2010. While commuting the death sentence of Bachcha Babu Rai¹⁷ on the ground that no overt act was performed by him in the crime, the Supreme Court confirmed the death sentences imposed on Jagat Rai and Deepak Rai in September 2013. Jagat Rai sent his mercy petition to the President in January 2014. (For more details, see Page 28)

^{15.} President's Secretariat Website, available at https://rashtrapatisachivalaya.gov.in/mercy-petition-0

^{16.} The other two co-accused are Deepak Rai alias Bipat Rai and Bachcha Babu Rai.

^{17.} The death sentence imposed on Bachcha Babu Rai was commuted to life imprisonment.

DEATH PENALTY CASES 2018

(110)

SESSIONS COURT

NUMBER OF PRISONERS SENTENCED TO DEATH BY SESSIONS COURTS BETWEEN 2000-2018

THERE WERE NO DEATH SENTENCES IN THE FOLLOWING STATES IN 2018:

- Arunachal Pradesh
- Goa
- Jammu and Kashmir
- Meghalaya
- Mizoram
- Nagaland
- Sikkim
- Tripura

STATE-WISE DISTRIBUTION OF PERSONS SENTENCED TO DEATH IN 2018

NATURE OF CRIME IN 2018 BY SESSIONS COURT FOR THOSE SENTENCED

DEATH SENTENCES IMPOSED IN 2018

DEATH SENTENCES IMPOSED UNDER THE CRIMINAL LAW AMENDMENT ACT, 2018 BY SESSIONS COURTS IN 2018

Case Name	District, State	Provisions of Law under which death penalty has been imposed	Status in High Court
State of Madhya Pradesh v. Bhagirath alias Bhaggu	Sagar, Madhya Pradesh	Section 376AB IPC	Commuted (imprisonment for natural life)
State of Rajasthan v. Pintu	Alwar, Rajasthan	Section 376AB IPC	Commuted (20 years imprisonment)
State of Madhya Pradesh v. Jitendra Kushwaha	Gwalior, Madhya Pradesh	Section 376AB IPC and 302 IPC	Confirmed
State of Madhya Pradesh v. Rajkumar Kol	Katni, Madhya Pradesh	Section 376AB IPC	Commuted (20 years imprisonment)
State of Madhya Pradesh v. Mohammad Touhid	Chhatarpur, Madhya Pradesh	Section 376AB IPC	Commuted (imprisonment for natural life)
State of Madhya Pradesh v. Naresh	Sagar, Madhya Pradesh	Section 376AB IPC	Commuted (20 years imprisonment)
State of Madhya Pradesh v. Irfan & Asif ¹⁸	Mandsaur, Madhya Pradesh	Section 376DB IPC	Pending
State of Rajasthan v. Vinod Kumar	Jhunjhunu, Rajasthan	Section 376AB IPC	Commuted (20 years imprisonment)
State of Madhya Pradesh v. Mahendra Singh	Satna, Madhya Pradesh	Section 376AB IPC	Pending
State of Madhya Pradesh v. Jitendra Uikey	Raisen, Madhya Pradesh	Section 376AB IPC and 302 IPC	Pending
State of Madhya Pradesh v. Waris Khan	Jaora, Madhya Pradesh	Section 376AB IPC and 302 IPC	Pending
State of Madhya Pradesh v. Anand Kushwaha	Jabalpur, Madhya Pradesh	Section 376AB IPC and 302 IPC	Pending

^{18. 2} persons have been sentenced to death in this case.

HIGH COURT

HIGH COURT CONFIRMATIONS

*Data represented in form of prisoners (cases).

23 (18)

2018

11 (10)

20171

15 (10)

2016

HIGH COURT COMMUTATIONS

58 (36)²⁰

2018

54 (32)

2017

56 (37)

2016

HIGH COURT ACQUITTALS

23 (12)

2018

35 (26)

2017

20 (14)

Z016

REMITTED TO TRIAL COURTS BY HIGH COURTS

10 (6)

2018

10 (5)

2017

11 (1)

2016

^{19.} The death reference of one person was recalled by the Allahabad High Court.

^{20.} Out of these, 14 commutations in 10 cases were under the Sriharan dicta

HIGH COURT CONFIRMATIONS IN 2018

Case Name

Uttar Pradesh (Allahabad)

Smt. Nazra & Ors.

Justices Amreshwar Pratap Sahi and Rajeev Misra State of Uttar Pradesh v. Jaikam & Anr. decided with State of Uttar Pradesh v.

> Justices Ram Surat Ram (Maurya) and Ifaqat Ali Khan

> State of Uttar Pradesh v. Irfan @ Naka Justices Sudhir Agarwal and Om

Prakash State of Uttar Pradesh v. Sovaran Singh Prajapati

Uttarakhand

(Nainital)

03

State of Uttarakhand v. Karandeep Sharma @ Razia @ Raju State of Uttarakhand v. Mehtab and Sushil @ Bhura State of Uttarakhand v. Sehzaad Ali

Madhya Pradesh

(Jabalpur)

Justices S. K. Seth and Nandita

State of Madhya Pradesh v. Bhagwani and Satish

Chief Justice Hemant Gupta and Justice Vijay Kumar Shukla State of Madhya Pradesh v. Vinod alias Chouhtha

Haryana

Justices A. B. Chaudhari and Kuldip Singh

State of Haryana v. Naveen Kumar alias Monu and another

Kerala

State of Kerala v. N. P. Muhammed Abdul Nasser

Justices C. T. Ravikumar and K. P. **Jyothindranath**

State of Kerala v. Rajendran

Madhya Pradesh

(Indore)

Justices P.K. Jaiswal and S.K.

State of Madhya Pradesh v. Karan @

State of Madhya Pradesh v. Naveen @

Madhya Pradesh

(Gwalior)

Justices Vivek Agarwal and Sanjay

State of Madhya Pradesh v. Jitendra Kushwah

Bihar

Justices Rakesh Kumar and Arvind

State of Bihar v. Munna Pandey

Maharashtra

(Bombay)

Justices Ranjit V. More and Bharati H. Dangre

Tamil Nadu

(Chennai)

Justices S. Vimala and Ramathilag-

State of Tamil Nadu v. Dashwanth

(Lucknow)

Uttar Pradesh

Justices Ritu Raj Awasthi and Mahendra Dayal

State of Uttar Pradesh v. Putai

HIGH COURT COMMUTATIONS IN 2018

No. of Persons

No. of Cases

Coram

Case Name

West Bengal

Justices Joymala Bagchi and Moushumi Bhattacharya

State of West Bengal v. Sri Shyamal Karmakar & Ors.

Justices Joymalya Bagchi and Ravi Krishan Kapur

State of West Bengal v. Sukol Tudu alias Chhattu

Uttar Pradesh

(Allahabad)

07

Justices Pankaj Naqvi and Krishna **Pratap Singh**

State of Uttar Pradesh v. Shyamjit alias Motiram State of Uttar Pradesh v. Satendra Singh

Justices Amreshwar Pratap Sahi and Bachchoo Lal

State of Uttar Pradesh v. Rajesh Manjhi State of Uttar Pradesh v. Anil Kashyap

Justices Naheed Ara Moonis and Krishna Singh

State of Uttar Pradesh v. Firoz

Justices Sudhir Agrawal and **Omprakash Saptam**

State of Uttar Pradesh v. Manoj Kumar

Justices Bala Krishna Narayan and Arvind Kumar Mishra

State of Uttar Pradesh v. Patanjali Bhardwaj & Ors.

Kerala

Justices A. M. Shaffique and P. Somarajan State v. Vishwarajan @ Podi @

State of Kerala v. Nazar & Abdul Gafoor State of Kerala v. Unni

Haryana

State of Haryana v. Arun & Ors

Bihar

Justices Rakesh Kumar and Arvind Srivastava

State of Bihar v. Rohan Bind State of Bihar v. Hari Kishun Sada

Madhya Pradesh

(Jabalpur)

Justices P. K. Jaiswal and B. K. Shrivastava

Chief Justice Hemant Gupta and Justice Vijay Kumar Shukla State of Madhya Pradesh v. Raj Kumar

State of Madhya Pradesh v. Bhaggi @ Bhagirath @ Naran

Justices J. K. Maheshwari and Akhil Kumar Srivastava

State of Madhya Pradesh v. Suni Adiwasi

Justices S. K. Seth and Anjuli Palo State of Madhya Pradesh v. Touheed Musalman

Rajasthan

(Jaipur)

Justices Mohammad Rafiq and Goverdhan Bardar State of Rajasthan v. Kapil @ Anna & Ors.

Justices Dinesh Somani and Munishwar Nath Bhandari State of Rajasthan v. Prashandeep @ Parra State of Rajasthan v. Pintu

Justices Banwari Lal Sharma and Munishwar Nath Bhandari State of Rajasthan v. Vinod Kumar

Tamil Nadu

(Chennai)

Justices C. T. Selvam and M. Nirmal Kumar

Judgment unavailable

Delhi

State of NCT of Delhi v. Ravi Kapoor & Anr

Maharashtra

(Aurangabad)

Punjab

Justices A.B. Chaudhari and Surinder Gupta State of Punjab v. Ashok Kumar @ Pintu

Kumar

Justices Rajiv Sharma and Gurvinder Singh Gill State of Punjab v. Kala Ram alias Kala Singh

Andhra Pradesh

Justices C. Praveen Kumar and T. Rajani

State of Andhra Pradesh v. Kukkapalli Venkatesh

Gujarat

Justices M. R. Shah and Mohinder

State of Gujarat v. Bhavan Bhikubhai Sodha

Madhya Pradesh

(Indore)

Justices P. K. Jaiswal and Virender Singh

Tamil Nadu

(Madurai)

Justices S. Vimala and T. Krishnavalli

State of Tamil Nadu v. Sankaranarayanan

Telangana

Justices C. Praveen Kumar and T. Rajani

State of Telangana v. Jakkula Venkataswamy

HIGH COURT ACQUITTALS IN 2018

Total number of persons

Total number of Cases

No. of Cases

Bihar

Maharashtra

(Nagpur)

Tamil Nadu

(Madras)

Sankaranarayanan & Anr. v. State of Tamil Nadu

Justices C. T. Selvam and A. M. **Basheer Ahamed** State of Tamil Nadu v. Mari

Justices S. Vimala and S. Ramathilagam State of Tamil Nadu v. P. Maniknandan

Uttar Pradesh

(Allahabad)

02

Justices Amreshwar Pratap Sahi and Rajeev Misra

Chandra Prakash & Anr.

State of Uttar Pradesh v. Jaikam & Anr. decided with State of Uttar Pradesh v. Smt. Nazra & Ors.

West Bengal

State of West Bengal v. Sri Shyamal Karmakar & Ors.

Jammu and Kashmir

(Jammu)

Justices Badar Durrez Ahmed and Sanjeev Kumar

Karnataka

(Kalaburagi)

HIGH COURT REMITTED CASES IN 2018

6 cases (10 accused) were remitted to the trial courts by the High Courts in 2018. The reasons included the following:

failure to provide the legal aid to the accused persons at the state expenses

Rajkumar Keshavrao Landget

- accused person not given an opportunity to provide his statement under section 313
 of CrPC irregularity in the sentencing order of the trial court
- violation of section 219 CrPC which lays down that offences of same kind within year should be charged together
- recording of statement of witnesses in the absence of accused at the hearing.

In State of Rajasthan v. Ankur Padiya (Criminal Death Reference or of 2018) involving one accused person, the Jaipur bench of the Rajasthan High Court on 14.09.2018 remitted a death penalty case back to the trial court noting the irregularity in the sentencing hearing. On 19.12.2018, the trial court sentenced the accused again to death in the subsequent trial.

SUPREME COURT

SUPREME COURT CONFIRMATIONS²¹

*Data represented in form of prisoners (cases).

03 (1)

07(3)

01(1)

SUPREME COURT COMMUTATIONS²²

11²³(11)

2017

07²⁴(6)

SUPREME COURT ACQUITTALS

2018

2017

03(3)

REMITTED TO TRIAL COURTS BY SUPREME COURT

2018

00

3

2016

^{21.} In 2018, all confirmations were at the review stage.

^{22.} In 2018, seven commutations were at the criminal appellate stage while four commutations were at the review stage in the Supreme Court.

^{23.} Seven of these commutations involved the Supreme Court restricting remission powers of the State government (invoking the option recognised in Sriharan).

^{24.} Out of these, commutation in one case was under the Sriharan dicta.

CRIMINAL APPEALS DECIDED IN THE SUPREME COURT IN 2018

State of Jammu and Rashmir, Criminal Appeal Nos. 1391-1393 of 2018 14.11.2018 Prahlad v State of Rajasthan, Criminal Appeal no 1794-1796 of 2017. 15.11.2018 Swapan Kumar Jha v. State of Jarkhand, Criminal Appeal No. 1396-1397/2012 Sessions Court 07.07.2010 Sukhlal v. State of Madhya Pradesh, Criminal Appeal No. 1563-1564 of 2018 Sessions Court 30.05.2014 States of Maharashtra, Criminal Appeal No. 1563-1564 of 2018 Sessions Court 20.3.2014 Scanson Court 20.3.2018 Channu Lal v State of Maharashtra, Criminal Appeal No. 1482-1483 of 2018 Sessions Court 25.06.2013 Sessions Court 25.06.2013 Viran Gyanlal Rajput v. State of Maharashtra, SLP Sessions Court 25.06.2015 involving sexual violence Simpliciter with no remission for 25 years Shantana and MR Scanshapira, Sh	Date of Judgment	Case Name	Dates of Judgment	Nature of offence	Sentence imposed by SC	Coram
Rajasthan, Criminal Appeal no 1794-1796 of 2017, Sessions Court 18.09,2015 Swapan Kumar Jha v. State of Jharkhand, Criminal Appeal No. 1396-1397/2012 20.11.2018 Sukhlal v. State of Madhya Pradesh, Criminal Appeal No. 1563-1564 of 2018 27.11.2018 Rakesh Manohar Kamble @ Niraj Ramesh Wakekar v. State of Maharashtra, Criminal Appeal No. 1767/2014 Chhantu Lal v State of Maharashtra, Criminal Appeal No. 1767/2014 Cos. 1.2018 Chhantu Lal v State of Maharashtra, Criminal Appeal No. 1767/2014 Cos. 1.2018 Chhantu Lal v State of Maharashtra, Criminal Appeal No. 1767/2014 Cos. 1.2018 Chhantu Lal v State of Maharashtra, Criminal Appeal No. 1767/2014 Cos. 1.2018 Chhantu Lal v State of Maharashtra, Criminal Appeal No. 1767/2014 Cos. 1.2018 Chhantu Lal v State of Maharashtra, Criminal Appeal No. 1767/2014 Cos. 1.2018 Chhantu Lal v State of Maharashtra, Criminal Appeal No. 1767/2014 Cos. 1.2018 Chhantu Lal v State of Sessions Court 25,06,2013 Cos. 1.2.2018 Viran Gyanlal Rajput v. State of Maharashtra, SLP Cos. 2.2015 Murder Life imprisonment simpliciter Justices Maharashtra, Criminal Appeal No. 1767/2014 Cos. 2.2013 Cos. 2.2013 Cos. 2.2013 Cos. 2.2018 Viran Gyanlal Rajput v. State of Maharashtra, SLP Sessions Court 25,06,2013 Nurder Life imprisonment simpliciter Simpliciter Simpliciter Simpliciter Simpliciter With no remission for 30 years Ashok Bla Ashok	14.11.2018	State of Jammu and Kashmir, Criminal Appeal Nos. 1391-1393	06.03.2014 Sessions Court		with no remission for rest of natural	Justices NV Ramana, MM Shantanagoudar, and MR Shah
Sessions Court 18.09.2015 Swapan Kumar Jha v. State of Jharkhand, Criminal Appeal No. 1396-1397/2012 Sessions Court 07.07.2010 Sessions Court 10.08.2014 Sessions Court 30.05.2014 Murder Life imprisonment with no remission for 18 years Ashok Bf for 30 years Murder Life imprisonment with no remission for 18 years Ashok Bf for 30 years Murder Life imprisonment with no remission for 18 years Ashok Bf for 30 years Ashok Bf for 30 years Murder Life imprisonment Justices A Nazeer 20.03.2014 Murder Life imprisonment with no remission for 30 years Ashok Bf for 30 years Ashok Bf for 30 years Life imprisonment Justices A Sessions Court 21.03.2013 Murder Life imprisonment Simpliciter Simpliciter Simpliciter Simpliciter Life imprisonment Justices A Simpliciter Simpliciter Simpliciter Simpliciter Murder Life imprisonment Justices A Simpliciter Life imprisonment Justices A Simpliciter Murder Life imprisonment Justices A Simpliciter Simpliciter Simpliciter Simpliciter Simpliciter Life imprisonment Justices A Simpliciter Murder Life imprisonment Justices A Simpliciter	14.11.2018	Rajasthan, Criminal	•		-	Justices NV Ramana, MM
State of Jharkhand, Criminal Appeal No. 1396-1397/2012 Sessions Court 07.07.2010 Sukhlal v. State of Madhya Pradesh, Criminal Appeal No. 1563-1564 of 2018 Rakesh Manohar Kamble @ Niraj Ramesh Wakekar v. State of Maharashtra, Criminal Appeal No. 1767/2014 Sessions Court 20.03.2014 Wurder Simpliciter Murder Life imprisonment with no remission for 18 years Murder Life imprisonment with no remission for 18 years Ashok BH for 30 years Ashok BH for 30 years Murder violence Murder Life imprisonment Justices A shok BH for 30 years Ashok BH for 30 years Murder Life imprisonment violence Murder Simpliciter Sessions Court 21.03.2013 Murder Life imprisonment violence Murder Simpliciter Life imprisonment Justices A shok BH for 30 years Ashok BH for 30 years Murder Life imprisonment Justices A simpliciter Justices A Sessions Court Simpliciter Simpliciter Life imprisonment Justices A simpliciter Justices A Sessions Court Life imprisonment Life impri						Shantanagoudar, and MR Shah
20.II.2018 Sukhlal v. State of Madhya Pradesh, Criminal Appeal No. I563-1564 of 2018 Rakesh Manohar Kamble @ Niraj Ramesh Wakekar v. State of Maharashtra, Criminal Appeal No I767/2014 28.II.2018 Chhannu Lal v State of Chhattisgarh, Criminal Appeal No I482-1483 of 2018 Sessions Court 25.06.2013 Op. 12.2018 Viran Gyanlal Rajput v. State of Maharashtra, SLP Viran Gyanlal Rajput v. State of Maharashtra, SLP Murder Life imprisonment with no remission for 20 Shantana Sahok Bland Simpliciter Murder involving with no remission for 30 years Murder Simpliciter Life imprisonment with no remission for 30 years Murder Simpliciter Life imprisonment simpliciter Justices Maharashtra, Criminal Appeal No Gupta an Hemant of Sessions Court 25.06.2013 Viran Gyanlal Rajput v. State of Maharashtra, SLP	15.11.2018	State of Jharkhand,	_	Abduction	with no remission	Justices NV Ramana, MM Shantanagoudar,
Madhya Pradesh, Criminal Appeal No. 1563-1564 of 2018 Rakesh Manohar Kamble @ Niraj Ramesh Wakekar v. State of Maharashtra, Criminal Appeal No. 1767/2014 Resions Court 21.03.2013 Chhannu Lal v State of Chhattisgarh, Criminal Appeal No. 1482-1483 of 2018 Viran Gyanlal Rajput v. State of Maharashtra, SLP Viran Gyanlal Rajput v. State of Maharashtra, SLP Nalose with no remission for 18 years With no remission Murder involving sexual violence With no remission for 30 years Ashok Bh and S Abo Nazeer With no remission for 30 years Ashok Bh and S Abo Nazeer Wurder Simpliciter With no remission for 18 years Ashok Bh and S Abo Nazeer Ashok Bh Nazeer Wurder involving sexual Violence Wiran Gyanlal Rajput v. State of Maharashtra, SLP Wiran Gyanlal Ramana, Sexual Wiran Gyanlal Ramana, Sexual Wiran Gyanlal Ramana, Sexual Wirder Info Court Involving Sexual Wirder With no remission Ashok Bh And S Abo Nazeer Ashok Bh And S Abo Nazeer Ashok Bh Ashok Bh Nazeer Wurder Simpliciter Wiran Gyanlal Rajput v. State of Maharashtra, SLP Simpliciter With no remission Ashok Bh Nazeer Wirder Simpliciter Wiran Gyanlal Ramana, Simpliciter Wiran Gyanlal Ramana, Sexual Wirder Simpliciter Simplici		1396-1397/2012			71	and MR Shah
Kamble @ Niraj Ramesh Wakekar v. State of Maharashtra, Criminal Appeal No 1767/2014 28.II.2018 Chhannu Lal v State of Chhattisgarh, Criminal Appeal No 1482-1483 of 2018 Viran Gyanlal Rajput v. State of Maharashtra, SLP Kamble @ Niraj Ramesh Wakekar v. State of Maharashtra, Criminal Appeal No 1482-1483 of 2018 Viran Gyanlal Rajput v. State of Maharashtra, SLP Involving Sessions Court Simpliciter Simpl	20.II.20I8	Madhya Pradesh, Criminal Appeal No.	II.08.2014 Sessions Court		with no remission	Justices AK Sikri, Ashok Bhushan and S Abdul Nazeer
Maharashtra, Criminal Appeal No 1767/2014 Chhannu Lal v State of Chhattisgarh, Criminal Appeal No 1482-1483 of 2018 Viran Gyanlal Rajput v. State of Maharashtra, Sessions Court 21.03.2013 High Court 11.04.2014 Sessions Court 25.06.2013 Murder Simpliciter Simplicite	27.11.2018	Kamble @ Niraj Ramesh Wakekar	_	involving sexual	with no remission	Justices AK Sikri, Ashok Bhushan and MR Shah
of Chhattisgarh, Criminal Appeal No 1482-1483 of 2018 Sessions Court 25.06.2013 Wiran Gyanlal Rajput v. State of Maharashtra, SLP Murder involving with no sexual Simpliciter Simpliciter Simpliciter Joseph, D Gupta an Hemant of the court involving with no Ramana, sexual Simpliciter Simpliciter Simpliciter Joseph, D Gupta an Hemant of the court involving with no Sexual Simpliciter Simpliciter Simpliciter Joseph, D Gupta an Hemant of the court involving with no Sexual Simpliciter Simpliciter Simpliciter Simpliciter Simpliciter Sompliciter Simpliciter Simpliciter Simpliciter Simpliciter Sompliciter Supra an Hemant of the court Simpliciter Simp		Maharashtra, Criminal Appeal No		violence		
Sessions Court 25.06.2013 Viran Gyanlal Rajput v. State of Maharashtra, SLP Sessions Court 25.06.2013 Hemant of the court of the cou	28.11.2018	of Chhattisgarh, Criminal Appeal No				Justices Kurian Joseph, Deepak Gupta and Hemant Gupta
Rajput v. State of 16.02.2015 involving with no Ramana, Maharashtra, SLP sexual wremission for 20 Shantana						
	05.12.2018	Rajput v. State of		involving	ing with no wremission for 20	Justices NV Ramana, MM Shantanagoudar,
5417/2015 25.06.2014 Gupta		(Criminal) Nos. 5416-		violence		and Hemant

Total SEVEN PERSONS IN SEVEN CASES

REVIEW PETITIONS DECIDED IN THE SUPREME COURT IN 2018

Case Name	Dates of Judgement	Nature of offence	Sentence imposed by SC in review	Coram
Vinay Sharma & Anr. v. State of NCT of Delhi along with Mukesh v. State of NCT of Delhi, Review Petition Criminal No. in 570 of 2017 in Criminal Appeal	Supreme Court 05.05.2017 High Court 13.03.2014 Sessions Court 13.09.2013	Murder involving sexual violence	Death sentence confirmed	Chief Justice Dipak Misra (as he then was), Justices Ashok Bhushan and R Banumathi
Jitendra alias Jeetu v. State of Madhya Pradesh & Ors., Review Petition Criminal No. 324 of 2015 in Special Leave Petition (Criminal) No. III of 2015	Supreme Court 06.01.2015 High Court 21.08.2014 Sessions Court 26.04.2013	Murder involving sexual violence	Life imprisonment with no remission for 20 years	Justices AK Sikri, Ashok Bhushan and Indira Banerjee
Babasaheb Maruti Kamble v. State of Maharashtra, Review Petition Criminal No. 388 of 2015 in Special Leave Petition (Criminal) No. 458 of	Supreme Court 06.01.2015 High Court 10.07.2014 Sessions Court 27.09.2013	Murder involving sexual violence	Life imprisonment with no remission for 20 years	Justices AK Sikri, Ashok Bhushan and Indira Banerjee
Rajendra Pralhadrao Wasnik v. State of Maharashtra, Review Petition (Criminal) No. 306-307 of 2013 in Criminal Appeal No. 145-146 of 2011	Supreme Court Review 07.03.2013 Criminal Appeal 29.02.2012 High Court 26.03.2009 Sessions Court 10.09.2008	Murder involving sexual violence	Life imprisonment with no remission for 30 years	Justices Madan B Lokur, S Abdul Nazeer, and Deepak Gupta
M.A. Antony v. State of Kerala, Review Petition (Criminal) No. 245 of 2010 in Criminal Appeal No. 811 of 2009	Supreme Court Review 13.04.2010 Criminal Appeal 22.04.2009 High Court 18.09.2006 Sessions Court 02.02.2005	Robbery with Murder	Life imprisonment simpliciter	Justices Madan B Lokur, S Abdul Nazeer, and Deepak Gupta
	Vinay Sharma & Anr. v. State of NCT of Delhi along with Mukesh v. State of NCT of Delhi, Review Petition Criminal No. in 570 of 2017 in Criminal Appeal No. 607 of 2017 Jitendra alias Jeetu v. State of Madhya Pradesh & Ors., Review Petition Criminal No. 324 of 2015 in Special Leave Petition (Criminal) No. III of 2015 Babasaheb Maruti Kamble v. State of Maharashtra, Review Petition Criminal No. 388 of 2015 in Special Leave Petition (Criminal) No. 458 of 2015 Rajendra Pralhadrao Wasnik v. State of Maharashtra, Review Petition (Criminal) No. 306-307 of 2013 in Criminal Appeal No. 145-146 of 2011 M.A. Antony v. State of Kerala, Review Petition (Criminal) No. 245 of 2010 in Criminal Appeal	Vinay Sharma & Anr. v. State of NCT of Delhi along with Mukesh v. State of NCT of Delhi, Review Petition Criminal No. in 570 of 2017 in Criminal Appeal No. 607 of 2017 Jitendra alias Jeetu v. State of Madhya Pradesh & Ors., Review Petition Criminal No. 324 of 2015 in Special Leave Petition (Criminal) No. III of 2015 Babasaheb Maruti Kamble v. State of Maharashtra, Review Petition Criminal No. 388 of 2015 in Special Leave Petition (Criminal) No. 458 of 2015 Rajendra Pralhadrao Wasnik v. State of Maharashtra, Review Petition (Criminal) No. 306-307 of 2013 in Criminal Appeal No. 145-146 of 2011 M.A. Antony v. State of Kerala, Review Petition (Criminal) No. 245 of 2010 in Criminal Appeal No. 811 of 2009 Winner Supreme Court 26.03.2009 Sessions Court 27.09.2013 Supreme Court Review 07.03.2013 Criminal Appeal 29.02.2012 High Court 10.09.2008 Supreme Court Review 13.04.2010 Criminal Appeal No. 811 of 2009 High Court 18.09.2006 Sessions Court	Vinay Sharma & Anr. v. State of NCT of Delhi along with Mukesh v. State of NCT of Delhi, Review Petition Criminal No. in 570 of 2017 in Criminal Appeal No. 607 of 2017 in Criminal Appeal No. 324 of 2015 in Special Leave Petition (Criminal) No. III of 2015 Babasaheb Maruti Kamble v. State of Maharashtra, Review Petition Criminal No. 458 of 2015 in Special Leave Petition (Criminal) No. 458 of 2015 in Special Leave Petition (Criminal) No. 458 of 2015 in Special Leave Petition Criminal No. 380 of 2015 in Special Leave Petition Criminal No. 458 of 2015 in Special Leave Petition Criminal No. 458 of 2015 in Special Leave Petition Criminal No. 458 of 2015 in Special Leave Petition Criminal No. 458 of 2015 in Special Leave Petition Criminal No. 458 of 2015 in Special Leave Petition Criminal No. 458 of 2015 in Special Leave Petition Criminal No. 458 of 2015 in Special Leave Petition Criminal No. 458 of 2015 in Special Leave Petition Criminal No. 458 of 2015 in Special Leave Petition Criminal No. 458 of 2015 in Special Leave Petition Criminal Appeal No. 458 of 2015 in Special Leave Petition Criminal Appeal No. 458 of 2015 in Special Leave Petition Criminal Appeal No. 458 of 2015 in Special Leave Petition Criminal Appeal No. 458 of 2015 in Special Leave Petition Criminal Appeal No. 458 of 2015 in Special Criminal Appeal 29,02,2012 in Criminal Appeal No. 458 of 2015 in Special Criminal Appeal 29,02,2012 in Criminal Appeal No. 458 of 2016 in Criminal Appeal 22,04,2000 in Criminal Appeal 20,02,0206 in Criminal Appeal 22,04,2000 in Criminal Appeal 20,02,006 in Criminal Appeal 20,02,006 in Criminal Appeal 20,02,006 in Criminal Appeal 20,02,006 in Cr	Vinay Sharma & Anr. v. State of NCT of Delhi along with Mukesh v. State of NCT of Delhi, Review Petition Criminal No. in 570 of 2017 Jitendra alias Jectu v. State of Madhya Pradesh & Ors., Review Petition Criminal No. 11 of 2015 Babasaheb Maruti Kamble v. State of Maharashtra, Review Petition Criminal No. 388 of 2015 in Special Leave Petition (Criminal) No. 458 of 2015 Rajendra Pralhadrao Wasnik v. State of Maharashtra, Review Petition (Criminal) No. 306-307 of 2013 in Criminal Appeal No. 306-307 of 2013 in Criminal Appeal No. 306-307 of 2013 in Criminal Appeal No. 368 of 2001 M.A. Antony v. State of Kerala, Review Petition (Criminal) No. 245 of 2010 in Criminal Appeal No. 811 of 2009 M.A. Antony v. State of Kerala, Review Petition (Criminal) No. 245 of 2010 in Criminal Appeal No. 811 of 2009 M.A. Antony v. State of Kerala, Review Petition (Criminal) No. 245 of 2010 in Criminal Appeal No. 811 of 2009 M.A. Antony v. State of Kerala, Review Petition (Criminal) No. 245 of 2010 in Criminal Appeal Pool 2006 M.A. Antony v. State of Kerala, Review Petition (Criminal) No. 245 of 2010 in Criminal Appeal Pool 2006 M.A. Antony v. State of Kerala, Review Petition (Criminal Appeal No. 811 of 2009 M.A. Antony v. State of Kerala, Review Petition (Criminal Appeal No. 811 of 2009 M.A. Antony v. State of Kerala, Review Petition (Criminal Appeal Pool 2006 M.A. Antony v. State of Kerala, Review Petition (Criminal Appeal Pool 2006 M.A. Antony v. State of Kerala, Review Petition (Criminal Appeal Pool 2006 M.A. Antony v. State of Kerala, Review Petition (Criminal Appeal Pool 2006 M.A. Antony v. State of Kerala, Review Petition (Criminal Appeal Pool 2006 M.A. Antony v. State of Kerala, Review Petition (Criminal Appeal 2006 M.A. Antony v. State of Kerala, Review Petition (Criminal Appeal 2006 M.A. Antony v. State of Kerala, Review Petition (Criminal Appeal 2006 M.A. Antony v. State of Kerala, Review Petition (Criminal Appeal 2006 M.A. Antony v. State of Kerala, Review Petition (Criminal Appeal 2006 M.A. Antony v. S

Total SEVEN PERSONS IN FIVE CASES

HIGH COURT COMMUTATIONS **RESTRICTING REMISSION POWERS IN 2018**

Sentence

Date of Judgement

Case Name

09.02.2018

State of West Bengal v. Shyamal Karmakar,

Death Reference No. 5 of 2016, Kolkata High Court

60 O1²⁵

Life imprisonment with no remission for 30 years

17.08.2018

State of Kerala v. Unni, Death Sentence Reference No. 8 of 2009, Kerala High Court

Life imprisonment with no remission for 25 years

14.12.2018

State of Punjab v. Kala Ram alias Kala

Murder Reference 2 of 2018, Punjab & Haryana High Court

Life imprisonment with no remission for 20 years

11.01.2018

The Addl. Sessions Judge, Hingoli v. Bhagwat & Rahul,

Confirmation Case No. 1 of 2017, Bombay High Court, Aurangabad bench

60 **02**

Life imprisonment with no remission for 30 years

28.02.2018

State of Kerala v. Nazar & Abdul Gafoor, Death Sentence Reference No. 2 of 2013, Kerala High Court

27.09.2018

State of West Bengal v. Sukol Tudu, Death Sentence Reference No. 2 of 2016, Kolkata High Court

Life imprisonment with no remission for 20 years

18.12.2018

State of Uttar Pradesh v. Patanjali Bharadwaj & Anr, Capital Cases No. 4810 of 2014,

Allahabad High Court, Allahabad bench

Life imprisonment with no remission for rest of natural life

17.01.2018

State v. Vishwarajan @ Podi @ Karumadi.

Death Reference No. 3 of 2012, Kerala High Court

60 01

Life imprisonment with no remission for 25 years

11.07.2018

State of Telangana v. Jakkula Venkataswamy,

Referred Trial No. 1 of 2017, Hyderabad High Court

₹0 01

Life imprisonment with no remission for rest of natural life

06.12.2018

State of Haryana v. Arun & others, Murder Reference 3 of 2017, Punjab & Haryana High Court

⋌⁰ 03

Total number of persons

Total number of Cases

^{25.} One out of the eight accused persons (sentenced to death by the trial court) was commuted as per the Sriharan dicta.

^{26.} The death reference of the co-accused person was abated because he died during the proceedings.

SUPREME COURT COMMUTATIONS RESTRICTING REMISSION POWERS IN 2018

Sentence

Date of Judgement

Case Name

15.11.2018

Swapan Kumar Jhav. State of Jharkhand, Criminal Appeal Nos. 1396-1397 of 2012

01²⁷

Life imprisonment with no remission for 25 years

27.11.2018

Rakesh Manohar Kamble @ Niraj Ramesh Wakekar v. State of Maharashtra, Criminal Appeal No. 1767/2014

O1²⁸

Life imprisonment with no remission for 30 years

01.11.2018

Jitendra v. State of Madhya Pradesh, Review Petition (Criminal) No. 388 of 2015 in Special Leave Petition (Criminal) 458 of 2015

Life imprisonment with no remission for 20 years

20.11.2018

Sukhlal v. State of Madhya Pradesh, Criminal Appeal Nos. 1563-1564 of 2018

Life imprisonment with no remission for 18 years

05.12.2018

Viran Gyanlal Rajput v. State of Maharashtra, Criminal Appeal Nos. 1558-1559 of

Life imprisonment with no remission for 20 years

01.11.2018

Babasaheb Maruti Kamble v. State of Maharashtra,

Review Petition (Criminal) No. 324 of 2015 in Special Leave Petition (Criminal) 111 of 2015

Life imprisonment with no remission for 20 years

14.11.2018

Vijay Kumar v. State of Jammu and Kashmir,

Criminal Appeal Nos. 1391-1393 of 2018

Life imprisonment with no remission for rest of natural life

07

Total number of persons

07

Total number of Cases

^{27.} The other two co-accused persons (Amarendra Kumar Sharma and Rocky Dutta) were sentenced to life imprisonment by the trial court.

^{28.} The co-accused Amarsing was given death sentence by the trial court which was commuted to life imprisonment with a cap of 30 years by the Bombay High Court.

PRESIDENT'S EXERCISE OF CLEMENCY POWER IN 2018

CUMULATIVE FIGURES ON PRISONERS SENTENCED TO DEATH

400

Prisoners Sentenced to Death as on 31st December 2016 366

Prisoners Sentenced to Death as on 31st December 2017 426

Prisoners Sentenced to Death as on 31st December 2018

STATE-WISE DISTRIBUTION OF PERSONS ON DEATH ROW AS ON 31ST DECEMBER 2018

11

Army Act, 195029

426

Total Persons on Death Row as on

^{29. 11} persons have not been classified state-wise as they were sentenced to death under the Army Act, 1950. The status of these cases is currently unknown.

POLITICAL DEVELOPMENTS

MP SHASHI THAROOR'S PRIVATE MEMBERS BILL FOR ABOLISHING DEATH PENALTY

Dr. Shashi Tharoor, Member of Parliament from Thiruvananthapuram, introduced a Private Members Bill titled "Death Penalty (Abolition) Act, 2017". It was introduced during the 2018 Monsoon Session in Parliament and is currently pending. The reasoning in the Bill for abolishing the death sentence is that such forms of 'retributive justice' are 'untenable with our historic traditions of non-violence' and that in the 21st century, India needs to focus more on 'strengthening preventive and reformative models' of the legal system. The Bill also mentions the subjectivity of the 'rarest of rare' doctrine and points to the extremely low rate of death sentence confirmations in the appellate courts. The Bill also discusses the ineffectiveness of death penalty as a deterrent and its discriminatory impact on persons from marginalised socio-economic backgrounds. In the recent past, similar bills have been moved in the Parliament by Mr. D. Raja (Communist Party of India) and Ms. Kanimozhi (Dravida Munnetra Kazhagam).

INDIA'S VOTE AGAINST THE UN GENERAL ASSEMBLY MORATORIUM ON USE OF THE DEATH PENALTY

On 14 November 2018, India voted against the UN General Assembly's Draft Resolution to establish a moratorium on the death penalty. The resolution was cited to be in contravention to the statutory domestic law prevalent in the country where execution is only permitted in the 'rarest of rare' cases. The resolution was approved with 126 votes in favour of the moratorium, 36 against and 31 abstentions.

DEATH SENTENCE INTRODUCED FOR MARITIME PIRACY

On August 1 2018, the Union Cabinet approved a bill providing death penalty or life imprisonment for crimes involving maritime piracy or piracy at sea³⁰. The draft law aims to encourage greater safety and security of India's maritime trade in light of the increased attacks along important sea routes. The law is being brought in as part of India's commitment to have a law on piracy as per the United Nations Convention on the Law of the Sea (UNCLOS), signed by India in 1982 and ratified in 1995.

GENERAL COMMENT NO. 36 (2018) ON ARTICLE 6 OF THE INTERNATIONAL COVENANT ON CIVIL AND POLITICAL RIGHTS

General comment No. 36 (2018) on Article 6 of the ICCPR, on the right to life was published in October 2018³¹. The General Comment takes the view that under Article 6 States parties are under an obligation to review their criminal laws so as to ensure that the death penalty is not imposed for crimes which do not qualify as the most serious crimes. The term "the most serious crimes" is required to be restrictively and appertain only to crimes of extreme gravity, involving intentional killing. According to the draft, crimes not resulting directly and intentionally in death, such as attempted murder, corruption and other economic and political crimes, armed robbery, piracy, abduction, drug and sexual offences, although serious in nature, can never serve as the basis, within the framework of Article 6³², for the imposition of the death penalty. Many provisions in Indian law allowing for the death sentence are likely to be in violation of Article 6 of the ICCPR.

^{30.} Available at http://www.prsindia.org/sites/default/files/bill_files/piracy_bill_text___2012.pdf.

^{31.} Available at https://tbinternet.ohchr.org/Treaties/CCPR/Shared%20Documents/1_Global/CCPR_C_GC_36_8785_E.pdf

^{32.} Article 6, ICCPR: Every human being has the inherent right to life. This right shall be protected by law. No one shall be arbitrarily deprived of his life.

CORRECTIONS TO 2016 AND 2017 ANNUAL STATISTICS

During the course of consolidation of information for 2018, the numbers that we released for 201633 and 201734 also underwent significant revision. The total number of persons sentenced in 2016 now stand at 150 and the total death row population at the end of 2016 remained at 40035. The total number of persons sentenced in 2017 now stand at 108 and the total death row population at the end of 2017 decreased to 36636.

	31st December 2017
397	
399 109	371
400 108	366
	399 109

- **33.** The Death Penalty in India: Annual Statistics 2016, Centre on the Death Penalty, National Law University Delhi, March 2017.
- **34.** The Death Penalty in India: Annual Statistics 2017, Centre on the Death Penalty, National Law University Delhi, January 2018.
- 35. The number of persons sentenced in 2016 increased by one each in Karnataka and Madhya Pradesh; decreased by one in Chhattisgarh. The overall number of persons in Andhra Pradesh and West Bengal decreased by one and; increased by one each in Karnataka, Madhya Pradesh and Tripura.
- 36. The number of persons sentenced in 2017 in Maharashtra and Uttar Pradesh decreased by one each, and increased in West Bengal by one. The overall number of persons decreased in Andhra Pradesh and West Bengal by one, Maharashtra by two and Uttar Pradesh by two (out of which one person died in 2017) and; increased by one in Tripura.

Sentence of two accused persons in different cases in Madhya Pradesh and Kerala was incorrectly recorded as being 'commuted' in 2016, they were acquitted by the Supreme Court. Death sentence given to one person in Madhya Pradesh was commuted to life imprisonment without possibility of remission for a period of 30 years by the Madhya Pradesh High Court (Jabalpur bench) comprising Justices S. K. Gangele and Anurag Shrivastava in 2017. Commutation of the death sentence of a person was incorrectly recorded twice in 2016. The death penalty reference case involving 11 accused persons in West Bengal was remitted to the trial court by the Calcutta High Court in 2016 and not (as previously recorded) in 2017. Judgment in State of Kerala v. Pradeep Borah @ Joji³⁷ where the Kerala High Court commuted the death sentence of a person to life imprisonment in 2017 was made available this year. Commutation of death sentence of one accused person in State of Orissa v. Banabihari Behera @ Haria³⁸ decided by the Orissa High Court was not accounted for in the 2017 High Court commutation figures.

There were five additional commutations in the High Courts in the year 2017 as per the Sriharan dicta that could not be reported in the last year's edition due to unavailability of judgments by the end of 2017. The list of commutations in the High Courts in 2017 is provided on the next page with the five additional cases being highlighted in red.

^{37.} Death Reference No. 2 of 2011, Kerala High Court, decided on 12.04.2017.

^{38. 2017} SCC OnLine Ori 856 : 2018 Cri LJ (NOC 434) 153.

Date of Judgment	Case Name	Number of Convicts	Sentence imposed by SC in review
10.02.2017	State of West Bengal v. Lakhikanta Adhikary, Death Reference No. 4 of 2016, Calcutta High Court	I	Life imprisonment with no remission for 30 years
10.02.2017	State of West Bengal v. Lal Chand Mia @ Abdul Latif & Ors, Death Reference No. 4 of 2016, Calcutta High Court	I	Life imprisonment with no remission for 20 years
06.03.2017	State of Uttar Pradesh v. Nanku @ Brahm Sahai and Chhatrapal Pasi, Capital Cases No. 1435 of 2016, Allahabad High Court, Allahabad bench	I ₃₉	Life imprisonment with no remission for rest of natural life
20.03.2017	State of Maharashtra v. Nitin Balkisan Gaikwad ⁴⁰ , Criminal Confirmation No. 4 of 2016, Bombay High Court, Bombay bench	I	Life imprisonment with no remission for 30 years
30.05.2017	State of Uttar Pradesh v. Boby, Capital Cases No. 1445 of 2016, Allahabad High Court, Allahabad bench	Ī	Life imprisonment with no remission for 25 years
06.06.2017	State of Kerala v. Rasheed, Death Sentence Reference No. 2 of 2012, Kerala High Court	I	Life imprisonment with no remission for 40 years
23.06.2017	State of Orissa v. Mata Munda and others, DSREF No. 03 of 2015, Orissa High Court	2	Life imprisonment with no remission for 35 years
25.10.2017	State of Tamil Nadu v. Kamraj and Elangovan, Referred Trial No. 2 of 2017, Madras High Court, Madras bench	2 ⁴¹	Life imprisonment with no remission for 30 years

^{39.} Only one out of the two accused persons sentenced to death have been commuted to life imprisonment under the Sriharan dicta.

^{40.} On appeal, the Supreme Court in Nitin Balkisan Gaikwad v. State of Maharashtra, (2018) 7 SCC 685 changed the sentence to life imprisonment simpliciter.

^{41.} Two out of the five persons sentenced to death were given life imprisonment under Sriharan dicta in two separate trials.

28.02.2017	State of Madhya Pradesh v. Shyam, Criminal Reference No. 04/2016, Madhya Pradesh High Court, Jabalpur bench	I	Life imprisonment with no remission for 30 years
12.10.2017	State of Jharkhand v. Kailash Sao & Birendra Ram, Death Reference No. 3 of 2013, Jharkhand High Court	2	Life imprisonment with no remission for rest of natural life
12.10.2017	Registrar General, High Court of Karnataka v. Mohan Kumar, Criminal Reference Case No. 5 of 2014, Karnataka High Court (Bengaluru bench)	I	Life imprisonment with no remission for rest of natural life
17.10.2017	IV Additional District & Sessions Judge, Madhugiri, Tumkur District v. Nanjappa, Criminal Reference Case No. 1 of 2017, Karnataka High Court (Bengaluru bench)	I	Life imprisonment with no remission for 25 years
23.11.2017	In Reference v. Vinay, CRRFC 4/2017, Madhya Pradesh High Court, Jabalpur bench	I	Life imprisonment with no remission for rest of natural life

The data on nature of crime, state-specific population, movements in High Courts and Supreme Court have also been corrected in this edition. These corrections are an inevitable consequence of the unreliability of official data. Our dependence on the website maintenance of courts and RTIs leaves this process susceptible to errors.

Website: www.project39a.com Twitter: @P39A_nlud p39a@nludelhi.ac.in

PROJECT 39A

National Law University, Delhi Sector 14, Dwarka New Delhi 110078

Website: www.project39a.com Twitter: @P39A_nlud p39a@nludelhi.ac.in