
LENIENCY AND SEVERITY IN CHINA'S
DEATH PENALTY DEBATE
Margaret K. Lewis

Abstract
China has implemented an initial wave of death penalty reforms that returned
final review power of all capital cases to the Supreme People's Court and
reportedly significantly curbed executions. After reviewing recent legal
developments concerning capital cases, this Article explores how the initial
push to reduce use of the death penalty has given way to a more complex and
nuanced debate over what factors should determine when the death penalty is
appropriate. At this juncture in the reform trajectory, the dilemma of when to
be lenient and when to be severe is particularly acute as public opinion chafes
against a rapid decline in executions, especially when those treated leniently
are affluent and/or politically well-connected.

Author
Associate Professor, Seton Hall University School of Law. I benefited greatly
from the comments of Ira Belkin and Thomas Stutsman on earlier versions of
this article. This article was supported by a summer research stipend of Seton
Hall Law School.

INTRODUCTION 304

1. DEATH PENALTY REFORMS PRIOR TO 2010 310

i. 2010-2011 PROCEDURAL AND SUBSTANTIVE REFORMS 314

III. BEYOND "EXECUTE FEW AND EXECUTE CAUTIOUSLY" TO "APPROPRIATELY
COMBINE LENIENCY AND SEVERITY" 317

CONCLUSION 330

Columbia Journal ofAsian Law, Vol. 24, No. 2 (20n)

INTRODUCTION

In the global discourse on the death penalty, China is known for a stark
characteristic: its sheer volume of executions.' Although the actual number of
executions remains a state secret, estimates are that China executes many
thousands of people annually. To put this in context, Amnesty International
reported that Iran had the second highest rate of executions in 2oo9 with at
least 388.1 China "executed more people than the rest of the world put
together[,]" but Amnesty refrained from issuing an exact number because of
the lack of transparency.' Beneath the conspicuous debate about numbers lies
a more nuanced discussion as the People's Republic of China (PRC or China)
gradually adopts reforms that are limiting use of the death penalty. When it
comes to the debate in China over the death penalty, "leniency" has received
more attention lately, but the emphasis on severity is still very prominent.

China has already implemented an initial wave of death penalty reforms
that returned final review power of all capital cases to the Supreme People's
Court (SPC) in 2007 and reportedly significantly curbed executions.' In 2oo
and early 20n, reforms continued, but with the focus broadening from
procedural changes to substantive revisions to the Criminal Law. On the
procedural side, the five government bodies that participate directly in the
criminal justice system issued a set of evidence rules aimed specifically at
capital cases.6 On the substantive side, reports appeared during the summer of

To clarify, articles that mention the high number of executions in China also
commonly lament the various due process violations that occur during the Chinese
criminal process in death penalty cases. See Jerome A. Cohen et al., Report of the
Mission to China of the Association of the Bar of the City of New York December 6-7,
2009, 48 COLUM. J. TRANSNAT'L L. 519, 525-27 (2010) (reporting impediments to lawyers'

work in China). Chinese names in this article are written placing the family name first.
English-language translations of the titles of cited works are used when provided by the
works' authors. All other translations are those of this article's author and the editors at
the Columbia Journal ofAsian Law.

2 See DAVID T. JOHNSON & FRANKLIN E. ZIMRING, THE NEXT FRONTIER: NATIONAL
DEVELOPMENT, POLITICAL CHANGE, AND THE DEATH PENALTY IN ASIA 233 (2009) ("[Tlhe

currency of discourse about executions in this country is adjectives rather than
numbers."). For 20o8, Amnesty International gave a conservative estimate that "a
minimum of 7,000 death sentences were handed down and 1,700 executions took
place." 2009 Annual Report for China, AMNESTY INT'L, http://report2o09.amnesty.org/
en/regions/asia-pacific/china (last visited Aug. 26, 2011).

3 See AMNESTY INT'L, DEATH SENTENCES AND EXECUTIONS 2oo9, at 21 (2010), available at

http://www.amnesty.org/en/library/asset/ACT50/oo1/201o/en/17348b70-3fc7-4ob2-a258-
af92778c73e5/act 5ooox2oloen.pdf.

4 Id.

'See Steven Minas, "Kill Fewer, Kill Carefully": An Analysis of the 2006 to 2007 Death
Penalty Reforms in China, 27 UCLA PAc. BASIN L.J. 36, 42 (2009).

6 See Vf [Rules on the Examination and
Evaluation of Evidence in Capital Cases] (promulgated by the Sup. People's Ct., Sup.

304

Leniency and Severity in China's Death Penalty Debate

2oo that the National People's Congress (NPC) was debating amendments to
the Criminal Law. One of the most contentious proposals was a decrease in
the number of death-eligible crimes by thirteen, leaving a total of fifty-five
death-eligible offenses.' The amendments passed in February 2011 and took
effect on May 1, 2011.8 Thus, while this symposium issue is focused on recent
criminal procedure reforms, the current debate in China regarding the death
penalty involves both procedure and substance.9 When it comes to furthering
the broad admonition to shaosha shensha (9 & 14 A) (execute few and
execute cautiously),'o a more holistic view of both procedure and substance is
advisable.

People's Proc., Ministry of Public Security, Ministry of State Security & Ministry of
justice, June 13, zulu, effective July 1, zoo), SUP. PEOPLE'S PROC. GAz. (P.R.C.), available at
http://www.spp.gov.cn/sitezoo6/2oo-o6-25/oo054281.html [hereinafter Death Penalty
Evidence Rules];)t J 3T SERM * A it 44' R FMMN5 [Rules on the
Exclusion of Illegally Obtained Evidence in Criminal Cases] (promulgated by the Sup.
People's Ct., Sup. People's Proc., Ministry of Public Security, Ministry of State Security
& Ministry of Justice, June 13, 2010, effective July 1, 2010), SUP. PEOPLE'S PROC. GAz.

(P.R.C.), available at http://www.spp.gov.cn/site2oo6/zolo-o6-25/oo05428112.html; see
also j&AAKM ~ ~ J~* %J,

MU) niUl [Notice from the Supreme People's Court, Supreme People's Procuratorate,
Ministry of Public Security, Ministry of State Security, and Ministry of Justice Regarding
the "Rules on the Examination and Evaluation of Evidence in Capital Cases" and "Rules
on the Exclusion of Illegally Obtained Evidence in Criminal Cases"] (promulgated by
the Sup. People's Ct., Sup. People's Proc., Ministry of Public Security, Ministry of State
Security & Ministry of Justice, June 13, 2010), SUP. PEOPLE'S PROC. GAZ. (P.R.C.), available
at http://www.spp.gov.cn/site2006/2oo-o6-25/oo0542815.html [hereinafter 201o Evidence
Rules Notice]. English translations of the aforementioned rules and notice are available
at http://www.duihua.org/hrjournal/evidencelevidence.htm.

'See N1CEA (A) VllfiM 13 1#9$ W AR'i [The Eighth Amendment to
the Criminal Law Proposes to Eliminate Thirteen Non-Violent Death-Eligible Crimes of
an Economic Nature], W A) -3il [NAT'L PEOPLE'S CONG. NEWS] (Aug. 23, 2010),

http://npc.people.com.cn/G B/12515839.html.

See It1.2 ii: 4 $ AR-pp fiJ & {$ EA (A) [Promulgated Pursuant to
Authorization: People's Republic of China Criminal Law Amendment Act (No. 8)], M$Pf I
[XINHUA NET] (Feb. 25, 2011), http://news.xinhuanet.com/2o1o02/25/c_12z114346.htm.

9 There is a tendency in China to clearly separate discussion of procedural law from
substantive law. In this vein, I have been struck by the hesitancy of Chinese scholars
who specialize in one area to comment on the other, or, when pressed, to preface their
comments with a self-effacing remark that they are unfamiliar with the topic. In the
United States, professors are, generally speaking, more likely to teach both substantive
criminal law and criminal procedure (though their scholarship often focuses on one or
the other), leaving less of a pronounced split among scholars.

"oSee, e.g., AJ EH [Liu Ri],) Tfl g g lJ ig lt g"fff lJ M, git
[Suggestions on Continuing to Adhere to China's Principle of "Execute Few and Execute
Cautiously'], M '# k [LAWTIME], http://www.lawtime.cn/info/lunwen/xingfaxflw/
2006102644627.html (last visited Mar. 10, 2011); @MR [Xu Aimin], "& i <

305

Columbia Journal ofAsian Law, Vol. 24, No. 2 (2011)

Today, the death penalty debate in China is increasingly focusing on what
specific circumstances warrant application of the death penalty. Despite
concerns about implementation, the new evidence rules are a notable step
towards tightening lax scrutiny of the merits of capital cases, which has been
blamed for leading to wrongful convictions and, subsequently, wrongful
executions." Beyond endorsing procedural measures that may enhance the
accuracy of verdicts, increased cautiousness is also seen with respect to a
rethinking of the types of criminal conduct that should give rise to the death
penalty. This debate is captured by two discrete but related questions. First,
what substantive offenses should be eligible for the death penalty? The recent
amendment to the Criminal Law explicitly removed a bundle of non-violent
offenses from the death penalty's scope, albeit offenses for which the death
penalty was seldom used in practice." Second, if a death-eligible crime is at
issue, what individual circumstances are relevant in deciding whether to
impose the death penalty? There are continuing discussions in legal circles
regarding what mitigating and aggravating circumstances should be
considered when sentencing a defendant and, from a procedural perspective,
whether to bifurcate the guilt and sentencing phases. Indeed, at a time when
reports indicate that sentences of death with a two-year reprieve, or sihuan (E

[The Many Benefits of "Execute Few and Execute Cautiously"], $1M1$t [CHINA

COURTS] (Nov. 1, 20o6), http://www.chinacourt.org/html/article/zoo6n/o0/222io6.shtml
(explaining policy). The phrase is sometimes translated more bluntly as "kill fewer and
kill cautiously."

" See generally Ira Belkin, China's Tortuous Path Toward Ending Torture in Criminal
Investigations, in the present symposium; Margaret K. Lewis, Controlling Abuse to
Maintain Control: The Exclusionary Rule in China, 43 N.Y.U. J. INT'L L. & POL. 629 (2011)

(analyzing the substance of and motivation behind the new evidence rules). For a
prominent example of a wrongful conviction that led to the defendant's execution, see
Benjamin Liebman & Tim Wu, China's Network Justice, 8 CHI. J. INT'L L. 257, 276-77
(2007) (describing the case of Nie Shubin). For a more recent example of a wrongful
conviction and execution, see *JIMit [Zhu Shunzhong], 93 dR 1ff A10EJ 9 *
liVAxW-91 [The Real Murderer Appeared Nine Years After an Innocent Man Was
Executed for Rape and Murder], ARIMOBER [WINDOWS OF CHONGQING, PEOPLE'S
DAILY] (Aug. 4, 2009), http://cq.people.com.cn/news/zoo984/2oo984155552.htm; see
also W 3, MAYO [Kang Junxin & Han Guangjun], Rii rTThQFIJti ilff L [A
Study on the Misjudged Criminal Case in the Context of the Harmonious Society], 9 itiM
IIA)Z**9 [J. SOUTHWEST U. POL. SC. & L.], no. 2, 73 at 82 (2007) (bibliography
listing a number of pre-2005 articles addressing wrongful convictions).

2 See kXIM [Zhao Lei], 9919 , 7Tig - [Greater Steps Can be Taken to
Reduce Death Penalty Crimes], 1i A * [SOUTHERN WEEKEND], Aug. 26, 2010, at Ao 5,
translated at http://www.duihuahrjournal.org/201o/og/translation-commentary-greater-
steps.html (Interview with Zhou Guangquan, member of the Legal Committee of the
National People's Congress and Tsinghua University professor) ("The 13 crimes for
which we're eliminating the death penalty are mainly ones that, when looking at the

1997 Criminal Law, [the death penalty] had never been used or has been used only
rarely.").

3o6

9) (in this article referred to as "reprieved death sentences")," have now
exceeded death sentences with immediate execution, at least in corruption
cases, the question coming to the fore is whether the courts are exempting too
many people from execution.' Is severity being too quickly pushed aside in
favor of leniency when the guiding principle of kuanyan xiangji (V4F 9'), or
"appropriately combine leniency and severity," demands both?

The debate about the proper roles of leniency and severity has deep roots
in the Chinese criminal justice system" but, in recent years, the phrase
kuanyan xiangji (RFFW) has conspicuously risen to prominence in criminal
justice parlance.'6 The phrase does not lend itself to easy translation. Generally

'3 See ±1%ARAJMJMI [People's Republic of China Criminal Law] (promulgated by
the Standing Comm. Nat'l People's Cong., July 6, 1979, amended by the Nat'Il People's
Cong., Mar. 14, 1997, effective Oct. 1, 1997) art. 50, STANDING COMM. NAT'L PEOPLE'S

CONG. GAZ. (P.R.C.) [hereinafter PRC Criminal Law] (n, REiJSW1
AfIif], Alfl 7htAtd(RV, FMWME,'." ["If a person sentenced to
death with a suspension of execution does not intentionally commit a crime during the
period of suspension, he is to be given a reduction of sentence to life imprisonment
upon the expiration of the two-year period."]). Although sometimes termed a
"suspended" death sentence, I use "reprieved" because the increasingly common
pattern is not only that the sentence be put on hold for two years but also that it is
seldom actually carried out once the two-year period expires.

14See PMA [Yin Hongwei], l i "9E" [The
Prevalence of Death Sentence with a Suspension of Execution among Corrupt Officials-
Is It a Suspension or "Exemption"?], MRI [SOUTHERN WINDOW], no. 19, 20o, available
at http://news.sohu.com/2o1oo914/nz7492oi84.shtml. (" ll'E Y

MM B ll 9;' -T V3 rE ." ["Criminal law professor Zhao Changqing at
Southwest University of Political Science and Law said, 'Although both [suspended
execution and immediate execution] are considered. capital punishment under Chinese
criminal law, under the current circumstances, more corrupt officials are sentenced to
death with a suspension of execution than with immediate execution.").

"5 See, e.g., T AS [Ma Kechang], F i iF J l{lM iS [Suggestions on Policy
Considerations of "Tempering Justice with Mercy"], ARtA [PEOPLE'S PROCURATORIAL
SEMIMONTHLY], no. 19, Oct. 2oo6, at 15, available at http://www.yadian.cc/paper/78216/
(explaining " £F TJff J ildl4E~iiil" ["the historical background of tempering
justice with mercy"], which phrase is translated by Ma as "tempering justice with
mercy" and in this article as "appropriately combining leniency and severity"). Article i
of the 1979 Criminal Law included the similar but slightly different phrase "combining
punishment with leniency" (129) A ilk (chengban yu kuanda xiang jiehe). See
41 * A K A fW W M 8 (1979) [People's Republic of China Criminal Law (1979)]

(promulgated by the Standing Comm. Nat'l People's Cong., July 6, 1979, effective Jan. 1,
1980); see also Dai Yuzhong, The Pursuit of Criminal Justice, in CHINA'S JOURNEY TOWARD
THE RULE OF LAW 155, 191-92 (Cai Dingjian & Wang Chenguang eds., 2010) (providing
historical overview of the-policy of "combining punishment with leniency" and stating
that "[c]ombining punishment with leniency has been a criminal policy long-
maintained by China").
16 China certainly is not alone in tussling with the issue of when the criminal justice
system should treat offenders leniently and when to take a severe approach. See

Leniency and Severity in China's Death Penalty Debate 307

Columbia Journal ofAsian Law, Vol. 24, No. 2 (20n)

translated in the official Chinese media as "tempering justice with mercy,"W7

authors also use "balancing leniency and severity,"' 8 "combining severe
punishment with leniency,"" and various other formulations. The first
character kuan (t) expresses the leniency aspect, and the second character
yan () expresses severity. This character for severity is the same as seen in
the phrase for the notorious yanda campaigns (F'IT) (strike hard) that are
used to crack down on crime.2o The final two characters xiangji (T11) indicate
that there is a symbiotic relationship between the two concepts, almost as if
they interact in a way that is beneficial and forms a cohesive whole."' The idea
is that both leniency and severity are necessary, but the nettlesome question is
when to be lenient and when to be severe. To capture this sentiment, I use the
translation "appropriately combine leniency and severity.""2 This phrasing taps
into a general human desire for justice that is neither too harsh nor too mild
while leaving the nuts and bolts of when to be lenient or severe tremendously
vague.

generally DAVID GARLAND, THE CULTURE OF CONTROL (2002) (analyzing changes in
attitudes in America and Britain toward crime and punishment in recent decades).

17 China Tempers Justice with Mercy by Amending Criminal Law, GLOBAL TIMES (Aug. 4,
2010), http://china.globaltimes.cn/chinanews/200-08/566542.html (explaining that the
then-pending amendment to the Criminal Law "is meant to further implement the
policy of tempering justice with mercy").

1s Susan Trevaskes, The Shifting Sands of Punishment in China in the Era of "Harmonious
Society", 32 L. & POL'Y, 332, 332-33 (2010) ("This recent move that is attempting to
temper the widespread use of harsh punishment has been promoted through a new
policy called 'Balancing Leniency and Severity' (kuanyan xiangji).").

19Although the Chinese phrase chengban yu kuanda xiang jiehe (10-t,-kil iim) is
commonly translated as "combining punishment with leniency", Dai, supra note 15, at
191-92, sometimes this same English translation is used for kuanyan xiangji (tF 110).
See generally 3A [Li Yunhui], FilThil' i [The
Positioning of the Criminal Policy of Combining Severe Punishment with Leniency and Its
Path Choice], 24 8 t [LEGAL F.], no. 2, 2009 at 16 (analyzing challenges of applying
the flexible standard of "combining severe punishment with leniency").

20See, e.g., Af iiffqtni q it kfSl "2010 Vf~fM " [The Ministry of Public
Security Launches the "2010 Strike Hard Campaign"], NEWS.SOHU.COM (June 13, zolo),
http://news.sohu.com/2oioo613/nz72785675.shtmi (announcement from the Ministry
of Public Security).

" I use the word "symbiotic" because it expresses "the living together in more or less
intimate association or close union of two dissimilar organisms." See MERRIAM-WEBSTER

DICTIONARY, http://www.merriam-webster.com/dictionary/symbiosis (last visited Aug.
26, 2011). Likewise, leniency and severity are dissimilar, and even contrasting, concepts,
yet are intimately linked together by the policy of kuanyan xiangji.

22 I am particularly indebted to the extraordinary translator June Mei for helping me to
brainstorm possible translations for the phrase kuanyan xiangji.

308

Leniency and Severity in China's Death Penalty Debate 309

Part I below briefly introduces the reform trajectory for capital cases prior
to 2010, including the seminal decision to return final review power to the SPC
in 2007. Next, Part II turns to developments in 2010 and early 2011, focusing on
efforts to curb the number of death-eligible crimes. With these reforms as
background, Part III explores how the 2006-07 reform's initial push to reduce
use of the death penalty has given way to a more complex and nuanced debate
over what factors should determine when the death penalty is appropriate.
Despite the government's exhortations that China will reduce application of
the death penalty and calls from scholars for a gradual move toward
abolition, 3 the foreseeable future is one of a retentionist country that
continues to calibrate use of the death penalty.

At this juncture in the reform trajectory, the dilemma of when to be
lenient and when to be severe is particularly acute as public opinion chafes
against a rapid decline in executions, especially when those treated leniently
are affluent and/or politically well-connected. ' Concerns about excessive
leniency are compounded by awareness that what is commonly translated as a
"life sentence" in English often actually translates into a far shorter time than
life behind bars.S Pushing past the more abstract debates about leniency and

" See Minas, supra note 5, at 45 (describing government policy that, at present, "China
may not abolish the death penalty but shall gradually reduce its application"); Zhao,
supra note 12 ("Abolition of the death penalty in China must proceed in stages."); it
D [Liu Renwen], atEhfij, TlJ' MAi8{tS3W [Death By Lethal Injection: The Course of
Humanization of the Criminal Law], 36oDoc.cOM (June 17, 2009), translated at
http://www.duihuahrjournal.org/20o9/o6/translation-course-of-humanization-of.html.
("The Chinese government has always indicated that, in the long term, we eventually
want to abolish the death penalty, but the present conditions are not yet ripe.").

24 See, e.g., J1 [Liu Wei], VNVi [The
Prosecution Recommended that Sun Weiming Not Receive a Death Sentence in his Fatal
Drunk Driving Case], i1iAkRlkM [SOUTHERN DAILY) (Sept. 5, 2009), http://nf.nfdaily.cn/
nanfangdaily/nf)x/200909050016.asp (reporting case of Sun Weiming, whose death
sentence for a fatal drunk driving accident was commuted to a reprieved death
sentence after Sun's family agreed to pay over one million renminbi to the victims'
fa milies: IQ -L Z -A1u3 fl 11.4 T5R Ca,~ 111 iM.4)Th:, I_**-, A f iMi

49 T 4." [Including the prior compensation of 14,ooo renminbi, the compensation
totaled 1,114,ooo renminbi; the families of the three victims signed the letter of
reconciliation.]).

5 Wuqi tuxing (9f)] thfJ) (life imprisonment).

26 See ft B. [Chen Xingliang], t, tflHW)fJ ff [Study on the Criminal Policy of
Combining Punishment with Leniency], 27 , [L. Sci. MAG.], no. 2, 2006 at 17, 23
(2oo6) (explaining calculation of life sentences in China and noting that, prior to the
2o amendments, a reprieved death sentence was generally equivalent to twenty-four
years in prison). As amended in zon, the Criminal Law now provides for twenty-five
years of fixed-term imprisonment upon the expiration of the two-year period in which
the prisoner does not commit any intentional crimes. See ifJ'{'0EA (A) LAM
A AAa [Eight Highlights of the Eighth Draft Amendment to the Criminal Law], MS
R [XINHUA NET] (Aug. 24, zoo), http://news.xinhuanet.com/politics/201o-o8/24/c
.12477402.htm (explaining proposed revision to Article 50 of the Criminal Law). As

Columbia Journal ofAsian Law, Vol. 24, No. 2 (2011)

severity reveals the concrete, underlying question of who decides when to be
lenient and when to be severe. The political slogan masks the more
complicated question of what actors in the criminal justice system make the
crucial decision. Accordingly, Part III also analyzes the web of players involved
in deciding when the death penalty is appropriate in a given case. This
symposium issue is devoted to looking back at recent reforms; however, as we
reflect on the past, we should also tie this reflection to the future. In
conclusion, I suggest that China consider adopting a more direct channel for
the expression of public opinion in individual cases.

I. DEATH PENALTY REFORMS PRIOR TO 2010

The death penalty has been a consistent component of China's criminal
justice system.2 7 The most cruel execution method of linchi (ai38) (death by a
thousand cuts) was only used through the Qing Dynasty8 but the use of the
death penalty in less shocking forms continued during the Republican Era.
Since the founding of the PRC, the death penalty has been a potent weapon in
the government's response to crime. Mao Zedong recognized the finality of the
death penalty, stating, "[C]utting off heads isn't like cutting up chives. Chives
regrow, heads don't."29 However, he was hardly shy in using it. Because there
was no comprehensive, formal criminal law for the first three decades of the
PRC, criminal justice was meted out based on a few written regulations
combined with broader policy directives.3 o

Following Mao's death and Deng Xiaoping's rise to power, the ideological
shift from class struggle to building the economy paved the way for a renewed
emphasis on formal law. The Criminal Law and Criminal Procedure Law were
part of the first batch of major laws passed after the official call in 1978 to

revised, Article 81 of the Criminal Law provides for the possibility of parole after serving
thirteen years of a life sentence. See kLtH, AMIR [Zhao Chao & Liu Yizhan], Rf10BJ(

fi 1 -T J l J [Amendment to China's Criminal Law
Strictly Standardizes Reprieved Death Sentences and Life Imprisonment], V- * R
[XINHUA NET] (Feb. 25, zon), available at http://news.xinhuanet.com/legal/2o-02/25/
C_121124011.htm.

27 See generally HONG LU & TERANCE D. MIETHE, CHINA'S DEATH PENALTY: HISTORY, LAw,
AND CONTEMPORARY PRACTICES (2007) (providing a legal, historical, and comparative
overview of the death penalty in China).

See JOHNSON & ZIMRING, supra note 2, at 246-47 n.19.

2 MICHAEL DUTrON, POLICING CHINESE POLITICS: A HISTORY 83 (2005).

30 See Dai, supra note 15, at 157 ("Criminal cases during this period 11949-791 were
handled primarily according to policies issued by the Party or central government and
sometimes even in the form of mass movements.").

31o0

strengthen the country's legal system.' As is common in countries that fall
into the broad category of civil law jurisdictions, China has both a Criminal
Procedure Law and a Criminal Law that set forth the framework for the
operation of criminal justice. These laws are written at a relatively high degree
of abstraction and are supplemented by an array of regulations, rules,
interpretations, and other forms of legislative and administrative guidance,
some publicly available and some available only for internal consultation by
relevant government officials. ' In line with this pattern, following the
reestablishment of the legal system and promulgation of the main laws
governing the criminal process, various government bodies issued
supplemental documents, such as the Decision Regarding the Severe
Punishment of Criminals Who Seriously Sabotage the Economy 33 and the
Supplemental Provisions Concerning the Punishment of the Crime of
Smuggling.'

On the substantive side, the number of death-eligible crimes gradually
increased over the 198os and into the 1990s as China's rapid social
transformation and economic growth generated concerns about rising crime.
The comprehensive revision of the Criminal Law in the mid-199os crystallized

31See PEl ftW+-N rii@ MANER9 MikLW kill [Communique of the Third
Plenum of the nth Central Committee of the Communist Party of China] (Dec. 22, 1978)
("In order to safeguard people's democracy, it is imperative to strengthen the socialist
legal system."); PRC Criminal Law, supra note 13 ;.rPA iIJ)$iff i I [People's
Republic of China Criminal Procedure Law] (promulgated by the Standing Comm. Nat'l
People's Cong., July 7, 1979, amended Mar. 17, 1996, effective July 1, 1979), STANDING
COMM. NAT'L PEOPLE'S CONG. GAZ. (P.R.C.) [hereinafter PRC Criminal Procedure Law];
see also JIANFU CHEN, CHINESE LAW: CONTEXT AND TRANSFORMATION 263 (2008) ("It is
therefore not surprising that the 1979 Criminal Law embodied strong Soviet influence,
though it also reflected the then political policy for ensuring social stability, order and
economic development.").

'See generally +*AKAWiM M [People's Republic of China Legislation Law]
(promulgated by the Nat'1 People's Cong., Mar. 15, 2ooo, effective July 1, 2000),

STANDING COMM. NAVL PEOPLE'S CONG. GAz. (P.R.C.), available at http://www.novexcn
.com/legislat_1awoo.html. The Legislation Law details the hierarchy of laws,
regulations, and rules at various levels of government.

3 A t S A FS I FiRV [Decision of the
Standing Committee of the National People's Congress Regarding the Severe
Punishment of Criminals Who Seriously Sabotage the Economy] (promulgated by the
Standing Comm. Nat'l People's Cong., Mar. 8, 1982, effective Apr. 1, 1982), translated at
http://www.novexcn.com/sabotage-economy-crim.html.

_VA A # [Supplementary Provisions
of the Standing Committee of the National People's Congress Concerning the
Punishment of the Crimes of Smuggling] (promulgated by the Standing Comm. Nat'l
People's Cong., Jan. 21, 1988, effective Jan. 21, 1988), SUP. PEOPLE'S CT. GAZ. (P.R.C.),
translated at http://www.isinolaw.com/isinolaw/english/detail.jsp?searchword=catalog
%3Do+and+isenglish%3E%3Di&channelid=77270&record= 9 &iscatalog=1&statutesid=I

3158 7 &skind=11o.

Leniency and Severity in China's Death Penalty Debate 3n1

Columbia Journal ofAsian Law, Vol. 24, No. 2 (2011)

this trend: the number of death-eligible offenses increased from twenty-eight
in the 1979 Criminal Law to sixty-eight in the 1997 Criminal Law.35

On the procedural side, in 1983, the Standing Committee of the NPC
delegated the SPC's power to conduct final review of all death penalty cases to
provincial high courts.36 This move coincided with the first "strike hard"
campaign that marked a resurgence of campaign-style criminal justice. SPC
review of the surge in death sentences during the campaign would have
strained even a well-established court system, let alone China's fledging
system of the early 198os.3' For over twenty years, the high courts retained this
power, yet domestic and international calls for China to reconsider its use of
the death penalty began to gain traction. In 2007, the SPC reclaimed exclusive
final review power following the notorious cases of She Xianglin, who was
convicted of murdering his wife when she in fact was still alive, and Nie
Shubin, who was executed for a murder he did not commit.39 A series of
documents in 2oo6 and 2007 orchestrated this change, including an
amendment to the Organic Law of the People's Courts and documents from
the SPC itself.4 The influx of cases generated by the return of final review to

3 JOHNSON & ZIMRING, supra note 2, at 271 ("The main exception to this pattern is the
elimination of most types of capital theft in the 1997 law, which resulted in steep
declines in executions for theft in at least some jurisdictions." (citing Shenghui Qi,
Strike Hard, 33 CHINA REv. 6 (2005)).

3MAR Af iBJ ((E A A M 8 (1983) [Decision
of the Standing Committee of the National People's Congress Regarding the Revision of
the Organic Law of the People's Courts of the People's Republic of China (1983)]
(promulgated by the Standing Comm. Nat'l People's Cong., Sept. 2, 1983, effective Sept.
2, 1983), translated at http://www.novexcn.com/revise-organiclaw.html; see also
Kandis Scott, Why Did China Reform Its Death Penalty?, 19 PAC. RIM L. & POL'Y J. 63, 65-
67 (2010) (noting delegation of power to provincial courts in 1980s).

' See generally Murray Scot Tanner, State Coercion and the Balance of Awe: The 1983-
1986 "Stern Blows"Anti-Crime Campaign, 44 CHINAJ. 93 (2000) (assessing the historical
and institutional lessons of the 1983-86 strike hard campaign).
38 Cf id. at 94 ("[T]he campaign very possibly resulted in over io,ooo executions in
three-and-a-half years.").

39 See Liebman & Wu, supra note n, at 274-76 (discussing cases of She and Nie).
4oSee AR i-- if J' /XW 4 E [Decision of the
Supreme People's Court on the Issues Concerning Unification Exercise of Ratification
Power on Death Penalty Cases] (promulgated by the Sup. People's Ct., Dec. 28, 2006,

effective Jan. 1, 2007), SUP. PEOPLE'S CT. GAZ. (P.R.C.), translated at http://www
.1awinfochina.com/NetLaw/display.aspx?db=law&sen=rLdDdW 4 drhdDdWrdrLdydWn
drLdDdWfdgDdvdWcd/dd 5dWud/dd 5dWLd9 hdYdWhd9 hdYdWud&Id= 574 x& (Article
13 of the "Organic Law of the People's Courts of the People's Republic of China" shall be
revised as Article 12 to state: "Apart from the death penalty being lawfully sentenced by
the Supreme People's Court, other death penalties pronounced shall be submitted to
the Supreme People's Court for ratification."); A
BA (ARIAA M MA [Decision of the Standing Committee of
the National People's Congress on Amending the Organic Law of the People's Courts of
the People's Republic of China] (promulgated by the Standing Comm. Nat'l People's

312

Leniency and Severity in China's Death Penalty Debate

the SPC required the hiring of hundreds of new judges and other court
personnel.' Even allowing some margin of error for hyperbole, the sizeable
hiring needs imply that the SPC has taken on thousands of new cases annually.
At the same time, the government announced a policy of "execute few and
execute cautiously."42

Renewed SPC scrutiny reportedly coincided with a substantial drop in
executions.' Although it is difficult if not impossible to discern to what extent
SPC review is directly responsible for the reported drop, the decrease is at least
partially attributable to the SPC's returning of cases to lower courts because of
evidentiary questions and commuting death sentences with immediate
execution to reprieved death sentences. Another question is whether lower
courts are taking a harder look at capital cases in order to avoid being
overturned by the SPC, which could be further driving down the number of
death. sentences.

Despite the praise for the 2007 reforms, concerns remain regarding
problems with the quality of judgments in capital cases." Just as American
jurisprudence emphasizes that "death is different,"45 Chinese commentators

Cong., Oct. 31, zoo6, effective Jan. 1, 2007), SUP. PEOPLE'S CT. GAz. (P.R.C.), translated at
http://www.lawinfochina.com/NetLaw/display.aspx?db=1aw&sen=rLdDdW4drhdDdWr
drLdydWndrLd 5dWdd9 DdvdWfdrddDdWud/LdwdWhdrDdYdWhd9hdYdWud&ld= 56
oo&; iiA'; R&R-iA EVfIf E A M5 [Provisions of the Supreme
People's Court on Several Issues Concerning Review of Death Penalty Cases]
(promulgated by the Judicial Comm. Sup. People's Ct., Jan. 22, 2007, effective Feb. 28,
2007), SUP. PEOPLE'S CT. GAz. (P.R.C.), translated at http://www.lawinfochina.com/
NetLaw/display.aspx?db=law&sen=rLdDdW4drhdDdWrdrLdydWndrLdDdW4d9Ddvd
WPdrdd6dWud/ddDdWdd/hdydWud/ddTdWud9 Dd+&Id= 5 9 02&.

' See, e.g., ! AMrA EIk eAiwhJiifTiE [The Supreme People's Court
Increased Personnel to Prepare for Death Sentence Reviews; Hearings May be Granted
When Reviewing Important Cases], NEws.SINA.COM (Nov. 3, 2005), http://news.sina
.com.cn/c/2005-11-03/04467341590s.shtml ("it *R HMEMJ AMI MA $1J4$i 300-

400 A" [reporting increase in personnel reaching 300-400 in preparation for the review
of death sentences]).

42 Xu, supra note io.

43 See Minas, supra note 5, at 6o ("Responding to the work report, the San Francisco-
based Dui Hua Foundation estimated that there were 25 to 30 percent fewer executions
in 2007 than in 2006. This estimation is not far from the official SPC position of
December 2007 that the rate fell by thirty-three percent in 2007.") (footnotes omitted).

"See] WAt ti fiJiiLfV n AT 'fl.J } o tW [Mainland China Clarifies that
Evidence Obtained Through Coerced Confessions Cannot Be the Basis ofA Verdict], #1
P9 [IFENG.COMI (May 30, 201o), http://news.ifeng.com/mainland/detail_20oo5/3o/

1566576_o.shtml (noting continuing problems with the system for handling capital
cases despite 2007 reforms).

" Ford v. Wainwright, 477 U.S. 399, 411 (1986) ("This especial concern is a natural
consequence of the knowledge that execution is the most irremediable and
unfathomable of penalties; that death is different." (citing Woodson v. North Carolina,
428 U.S. 28o, 305 (1976)); see also Jeffery Abramson, Death-is-Different Jurisprudence

313

Columbia Journal ofAsian Law, Vol. 24, No. 2 (2011)314

cite the common idiom "ren ming guan tian" (A -) 9) (human life and death
is a matter that concerns the heavens), expressing that a case involving human
life is to be treated with the utmost care. Accordingly, as the 2007 reforms
solidified, debate turned to how China might deepen and broaden reforms so
as to judiciously apply the death penalty. The next Part turns to two major
developments regarding the death penalty, one procedural and the other
substantive.

II. 2010-2011 PROCEDURAL AND SUBSTANTIVE REFORMS

In 2010, the next phase of contemplated reforms came to the fore. First,
debate quickened regarding which offenses should be subject to the death
penalty. The Eighth Amendment to the Criminal Law (A R $1T1J il
IE (A)) (hereinafter Eighth Amendment) marks a shift from the previous
practice of consistently increasing the number of death-eligible crimes.47 The
Eighth Amendment, which took effect in May 2011, decreased the number of
death-eligible crimes from sixty-eight to fifty-five.' 8 Even after the passage of

and the Role of the CapitalJury, 2 OHIo ST. J. CRIM. L. 117,117 n a (listing Supreme Court
quotes expressing this concept).

4' Mainland China Clarifies that Evidence Obtained Through Coerced Confessions
Cannot Be the Basis ofA Verdict, supra note 44 (using phrase"Aid9"); see also (A

Fi6J /lliN)) 141iW [The Passing of the "Rules on the Examination and Evaluation
of Evidence in Capital Cases" and "Rules on the Exclusion of Illegally Obtained
Evidence in Criminal Cases"], TMJHJifPIA [ANHUI CRIM. DEF. NET] (May 24, 2010),

http://www.148china.com/display.asp?id=1322 (interview with Professor Fan Chongyi,
China University of Political Science and Law, explaining that capital cases were singled
out in the new evidence rules because they are important, complex, and sensitive).

" See j (A) [Eighth Amendment to the People's Republic of
China Criminal Law] (promulgated by the Standing Comm. Nat'l People's Cong., Feb.
25, 2011, effective May 1, zon1), STANDING COMM. NAT'L PEOPLE'S CONG. GAZ. (P.R.C.),
translated at http://florasapio.blogspot.com/20o/io/drafts-amendments-rough-and-
untimely.html [hereinafter Eighth Amendment] (preliminary translation by Flora
Sapio). In addition to reducing the number of death-eligible crimes, the Eighth
Amendment includes several other amendments, such as curbing use of the death
penalty for offenders who are at least seventy-five. See, e.g., id. art. 49 ("The death
penalty shall not be applied to those who have reached the age of seventy-five at the
time of adjudication, with the exception of those who cause the death of another by
particularly cruel means."); Should the Death Penalty Have an Age Ceiling?, BEIJING REV.,
Sept. 30, 20o, at 46, available at http://www.bjreview.com.cn/print/txt/201o-o9/26/
content_300472.htm (discussing proposal to exempt people from the death penalty
who are age seventy-five and older).

'8 See Promulgated Pursuant to Authorization: People's Republic of China Criminal Law
Amendment Act (No. 8), supra note 8 (printing full text of Eighth Amendment, effective
May 1, 2011); see also Greater Steps Can be Taken to Reduce Death Penalty Crimes, supra

Leniency and Severity in China's Death Penalty Debate

this amendment, many non-violent offenses are within the scope of the death
penalty, including counterfeiting currency, fraud, and embezzlement involving
large amounts.4 9 Nonetheless, the Eighth Amendment did strike thirteen non-
violent, largely economic crimes from the Criminal Law, such as smuggling
cultural relics, fraudulent use of letters of credit, and tomb robbing."o Reports
that the Eighth Amendment decreased the number of death-eligible crimes by
19.%-a simple mathematical formula dividing thirteen offenses by the
original sixty-eight offenses-sounds more dramatic than the expected
percentage decrease in actual executions. In reality, the reforms will likely
have a much smaller impact on the total number of executions because the
death penalty was seldom imposed for those crimes anyway." Put simply, the
sheer number of death-eligible crimes is a poor proxy for measuring the state's
support of the death penalty or the frequency with which it is carried out."

Prior to announcement of the Eighth Amendment in August 2010,

procedural reforms took center stage. The five government bodies with the
most hands-on involvement in the criminal justice system-referred to in
shorthand as the liangyuan sanbu (AIR-iiREi%) (two institutions and three
ministries)-issued new evidence rules aimed specifically at capital cases
(hereinafter referred to as the "Death Penalty Evidence Rules") at the end of

note 12; Cao Li, Moves to Cut Down Executions, CHINA DAILY, July 24, 20o, available at
http://www.chinadaily.com.cn/china/20io-07/24/content11o444o7.htm.

49 LXQ [Zhao Lei], jRM >f'fT, ^i-hXT [Deliberating the Eighth
Amendment to the Criminal Law: Less Capital Punishment, Longer Sentences], CViJiffl*
[SOUTHERN WEEKEND], July 22, 2010, at Ao4, available at http://www.infzm.com/
content/47991 (discussing current capital crimes and proposals for reform).

50 See Eighth Amendment, supra note 47.

5' See EfWV [Wang Zuoful, FJA ~ li gggLtiffl [Criminal Law Experts
Agree with Abolishing the Death Penalty for 13 Crimes], 1PMXRM [NAT'L PEOPLE'S
CONG. NET] (Aug. 30, 2010), http://www.npc.gov.cn/huiyi/lfzt/xfxza8/zolo-o8/30/
content_1593786.htm (1VlWA i 9 .i%V-ft)ffi: 'iVlAFT"' [reporting view of
scholars that the contemplated abolition of the death penalty for 19.1% of crimes is not
an easy step to take]).

,2 Although the Eighth Amendment signals a shift towards curbing the death penalty,
the actual impact of the reforms are expected to be very limited. See Greater Steps Can
be Taken to Reduce the Death Penalty, supra note 12 ("The 13 crimes for which we're
eliminating the death penalty are mainly ones that, when looking at the 1997 Criminal
Law, [the death penalty] had never been used or has been used only rarely."). Other
scholars ascribe greater significance to changes in the number of death-eligible crimes,
even when the death penalty is seldom used for those crimes. See JOHNSON & ZIMRING,

supra note 2, at 272 ("The addition and subtraction of offenses that can be punished by
death is, by contrast, one fairly reliable indicator of political sentiment toward capital
punishment in Beijing even though it is by no means clear that the death-eligible
crimes that come and go in the penal code are a major source of capital prosecutions or
executions.").

315

Columbia Journal ofAsian Law, Vol. 24, No. 2 (2011)

May 2oo, and they took effect on July i. 3 The announcement of these rules
closely followed the disclosure of another wrongful conviction scandal
involving an innocent farmer named Zhao Zuohai who was convicted of
murdering his neighbor.54 The details of the Death Penalty Evidence Rules and
their companion rules, which address evidentiary issues more generally, are
discussed elsewhere in this issue.5 For purposes of this article, the new Death
Penalty Evidence Rules are significant for honing in on the following question:
if a death-eligible crime is at issue, what procedures should be used before a
person is sentenced to death and before the execution is carried out? At a
minimum, the Death Penalty Evidence Rules reflect recognition by the highest
levels of government that there are major problems with procedures used
during the investigation and adjudication stages, including heavy reliance on
confessions, and that these problems are leading to the executions of innocent
people."

Notably, however, these evidentiary reforms have come in the form of
rules, and the possibility of incorporating corresponding changes into the
Criminal Procedure Law itself remains in limbo. Long-awaited reforms to the
Criminal Procedure Law are simmering but remain stymied in part because of
reported opposition from the powerful public security forces. To the extent
that integrating the new Death Penalty Evidence Rules would increase
prosecutorial and judicial scrutiny of police actions, pushback from the public
security forces is hardly surprising. Moreover, evidence reforms are far from
the only sticking point that is complicating amendment of the Criminal
Procedure Law. For example, the separate debate over the future of loodong
jiaoyang (#JE * W) (re-education through labor) and, in particular, the
Ministry of Public Security's reluctance to introduce judicial oversight is
further complicating efforts to amend the Law." That being said, reports are
once again circulating that the NPC will revise the Criminal Procedure Law in
2011 or 2012.

During 2010, discussions also continued regarding the creation of
sentencing guidelines that would, for example, provide judges with guidance
on mitigating and aggravating circumstances that should be considered when
deciding whether to impose the death penalty. These discussions have not yet
coalesced into concrete sentencing guidelines for capital cases, but there has

* See Death Penalty Evidence Rules, supra note 6.

For details of the case, see Tini Tran, Chinese Wrongly Jailed for n Years Given
$96,000, ABCNEWS.GO.COM (May 13, 2010), http://abcnews.go.com/International/
wireStory?id=1o632838; MitfitWW' [Examining the Zhao Zuohai Case], EP Iffrll)!J TiJ
[CHINA NEWSWEEK], June 7, 2010, at 41, available at http://news.sina.com.cn/s/sd/2010-
o6-o3/11152o403624.shtml.

" See Belkin, supra note ii.

56 See Lewis, supra note ii (analyzing motivations behind the Death Penalty Evidence
Rules and companion evidence rules).

1 See generally Fu Hualing, Re-education in Historical Perspective, 184 CHINA Q. 811
(2oo) (discussing historical and contemporary use of re-education through labor).

316

Leniency and Severity in China's Death Penalty Debate

been some limited movement with respect to articulating factors for courts to
consider when issuing sentences.58 The SPC is also promoting the use of
guiding cases in hopes of increasing uniformity across China.59 Beneath these
more practical debates regarding sentencing guidelines, specific death-eligible
crimes, and evidentiary rules, lay the broader principles that shape the
trajectory of China's death penalty reforms. It is to these principles that we
now turn.

III. BEYOND "EXECUTE FEW AND EXECUTE CAUTIOUSLY" TO
"APPROPRIATELY COMBINE LENIENCY AND SEVERITY"

The actual number of executions remains shrouded in secrecy, but
conventional wisdom holds that the initial push to reduce the use of the death
penalty has indeed led China to execute fewer and execute more cautiously.
This does not mean that China is inexorably marching towards abolition of the
death penalty. Rather, now that "appropriately combine leniency and severity"
has taken a central position in China's criminal justice vernacular,o the crux of
the issue is when to be severe and impose the death penalty, not whether the
death penalty should be taken off the table entirely. As previously noted, the
debate over the role of leniency and severity in criminal justice has deep
historical roots in China as seen, for example, in the phrase "combining
punishment with leniency" (S9) ?ift*ldi) (chengban yu kuanda xiang

jiehe), which was included as a fundamental principle in the 1979 Criminal

58 See Wang Jingqiong, Guidelines Make Sentences More Transparent, Standardized,
CHINA DAILY, Sept. 17, 2010, available at http://www.chinadaily.com.cn/china/201o-og/
17/content_11314707.htm (reporting guidelines to be implemented on a trial basis that
include specific base sentences for fifteen types of offenses); Death Penalty Evidence
Rules, supra note 6, art. 36 (listing factors to consider when sentencing such as whether
the defendant has shown remorse); see generally Xiaoming Chen, The Chinese
Sentencing Guideline: A Primary Analysis, 22 FED. SENT'G REP. 213 (2010), available at
http://www.vera.org/files/FSR-Chinese-Sentencing-Guideline-Primary-Analysis-April-
201o.pdf (tracing debate in China regarding development of sentencing guidelines).

"See AJii [Supreme People's Court Provisions on
Case Instructions] (promulgated by the Sup. People's Ct., Nov. 26, 201o, effective Nov.
26, 2010), available at http://aw.chinalawinfo.com/newlaw2002/SLC/SLC.asp?Db=chl&
Gid=14 3 870.
6oSee, e.g., 0"iiil [Gao Mingxuan], P Jig-ilikiBAS [The Criminal
Policy "Temper Justice with Mercy" and the Reform of Fine Penalties], 24

[LEGAL F.], no. 2, 2009 at 5, 5-6 (discussing meaning and function of kuanyan xiangji);
8iL- [Weng Kaiyi], E [On Application and Its
Future in Criminal Legislation about "Temper Justice With Mercy'] 8* ,l [L. SC.
MAG.], no. 6, 20o9 at 36, 36 (analyzing the Seventh Amendment to the Criminal Law
and how it reflects kuanyan xiangji); A [Long Zongzhi], kggE("ilitt-9 lFM

fi1j0(E% [Prevention & Control of Economic Crimes and Criminal Policy "Temper Justice
with Mercy'], 27 & [L. SCI. MAG.], no. 4, 2oo6 at 4, 4 (discussing various
responses to illegal economic activity in light of kuanyan xiangji).

317

Law. But the heavy emphasis on the phrase "appropriately combine leniency
and severity" (*A F *1 gF) (kuanyan xiangji) is new and noteworthy.
Anecdotally, when Chinese scholars were asked the difference between the
policies of "combining punishment with leniency" and "appropriately combine
leniency and severity" at a meeting I attended in May 2011, one responded that
"punishment" comes first in the former and "leniency" in the latter, thus
indicating a greater push towards leniency in the latter policy. Whether this
word order is a distinction without a difference is a matter of debate. What
became clear from the conversation was both the current importance of
"appropriately combine leniency and severity" in criminal justice rhetoric and
the lack of clarity with respect to how this policy should translate into
practice.

Specifically with respect to the death penalty, reforms to date have been
relatively easy in that they have been directed at avoiding wrongful
convictions and generally being careful about whom to execute. This is not to
say that reforms thus far have sailed through without obstacles, but a
compelling issue behind the increased support for reforms is that factually
innocent people are being executed. Looking ahead to the next phase of
reforms, the reported initial drop in executions in the past few years is giving
way to a more complicated period where a continuing decline in executions is
far from certain. 61

Following clear calls for "appropriately combining leniency and severity"
by the central PRC leadership in 2004, 6 both the SPC and Supreme People's
Procuratorate (SPP) issued documents attempting to explain how the policy
should be applied in practice. In a 2oo6 opinion, the SPP emphasized the need
to give differentiated treatment to criminal cases, which requires looking at
both the offense's harm to society and the individual characteristics of the
defendant.' A 2007 SPC opinion similarly detailed how to apply the policy,

61 China rejects "strike hard" anti-crime policy for more balanced approach, PEOPLE'S

DAILY (Mar. 13, 2007), http://english.peopledaily.com.cn/200703/14/eng2o7314
357516.html (reporting shift away from "strike hard" policy towards crime).
62 See Dai, supra note 15, at 197 (describing 2004 Conference on Political and Legal
Work at which Luo Gan called for "correct implementation of the justice tempered
with mercy policy").
63 See a f -' I -. f 1 F f *- FA ,i

[Supreme People's Procuratorate on Several Issues Concerning Implementing the
Criminal Justice Policy of Appropriately Combining Leniency and Severity]
(promulgated by the Sup. People's Proc., Jan. 15, 2007), SUP. PEOPLE'S PROC. GAZ.
(P.R.C.), available at http://www.chinabianhu.com/show.aspx?id=2645 [hereinafter
2006 SPP Opinion]; see also Li, supra note 19, at j8 (discussing 2oo6 SPP Opinion).

64 w] fj i6 I:) fJ=)i f T *L [Some

Opinions of the Supreme People's Court on Providing Judicial Safeguards for Building a
Socialist Harmonious Society] (promulgated by the Sup. People's Ct., Jan. 15, 2007,

effective Jan. 15, 2007), SUP. PEOPLE'S CT. GAZ. (P.R.C.), available at http://www
.chinacourt.org/flwk/showi.php?file-id=u5852 (Section 5 on "M1S ?fE , VA941
& " ["upholding the policy of combining leniency and severity, ensuring society's
stability"]).

Columbia Journal ofAsian Law, Vol. 24, No. 2 (20n1)318

Leniency and Severity in China's Death Penalty Debate

and the policy again appeared in a 2010 SPC opinion.6 ' The SPC and SPP
undoubtedly play a crucial role with regard to giving structure to the
overarching policy, but they are only two of several players who are involved in
the leniency/severity calculus. Unpacking the many layers that give texture to
the debate emphasizes that no one actor is flipping a coin to decide whether
the death penalty is appropriate in a particular case. Rather, a complex mix of
forces operationalizes the policy.

Complicated interplay among the many actors in the criminal justice
system is of course not unique to China. As is the case in all countries, meting
out criminal justice in China involves a substantial amount of discretion at
various stages of a case's handling. Taking broad policy goals and
incorporating them into regulations, rules, or other guidance for individuals
who work in the criminal justice system will invariably leave gaps that must be
filled by the judgment of police, prosecutors, and judges working on individual
cases. This discretion is not necessarily a negative trait of the system. Any
attempt to formulate rules with such precision as to avoid discretion could
result in a lack of flexibility to fully consider the idiosyncratic circumstances of
a given case. Likewise, I do not advocate that China reduce "appropriately
combine leniency and severity" into a precise mathematical formula of factors
that would dictate whether the death penalty is appropriate. What I do advise
is a clear recognition that the policy is so vague that it is really up to those
implementing it to determine when to be lenient and when to be severe. In
that connection, one must not limit the focus to official actors-the police,
prosecutor and judges-but rather one must also examine behind-the-scene
actors like the political-legal committees. This requires moving past the
agreeable-sounding slogans and taking a harder look at how direct actors in
the criminal justice system as well as the larger government/Party apparatus
mediate these slogans in their daily work. This process stretches from the
pinnacle of power in Beijing down to the police on the beat.

First, a discussion of criminal justice reforms in China would be
incomplete without recognizing the pivotal role of the central government and
Party apparatus in setting the overall tone.6 6 Macro-trends encapsulated in
short, often four-character phrases, commonly emanate from the center.

6 s See)F-TVlitM INFilJildl T AJE [Several Issues Concerning Implementation
of the Policy of Appropriately Combining Leniency and Severity] (promulgated by the
Sup. People's Ct., Feb. 8, 201o, effective Feb. 8, 2010), SUP. PEOPLE'S CT. GAZ. (P.R.C.),
available at http://www.law-lib.com/law/law-view.asp?id=31o425; see also Trevaskes,
supra note 18, at 332 ("In the [2010 SPC] Opinion, eight articles are devoted to 'severity,'
eleven to 'leniency,' and eleven to describing what is meant by 'striking a balance' and
how that is to be achieved in crime determination and sentencing.").

6 JOHNSON & ZIMRING, supra note 2, at 284 ("Political reform of all kinds comes to China
at the discretion of the party and the government, so a secure and stable party-state is
apt to be a greater friend of moderation in execution than one that feels threatened by
political competition.").

6A ubiquitous example of such a slogan is "harmonious society," as set forth by the
Central Committee of the Communist Party of China. See PAAf i 2Z

1l Ll9R [Resolution of the Central Committee of the Communist

319

Columbia Journal ofAsian Law, Vol. 24, No. 2 (2011)

Following this pattern, the highest reaches of government are promoting
"appropriately combining leniency and severity." 8 In particular, the Central
Political-Legal Committee under the leadership of Zhou Yongkang oversees
the entire criminal justice system. Beneath this Committee are the local
political-legal committees, which have a direct supervisory role over cases
within their jurisdiction and thus can bring more abstract debates to bear on
decisions in individual cases. These local political-legal committees are
positioned to direct the opinions of judges hearing a case and impose their
decision as to whether the court should hand down a death sentence.

Turning to the actual law-making process, the NPC is another actor in the
process of taking the policy from the realm of theory to practice. Specifically,
it is the vehicle by which the government and Party's policies are translated
into black-letter law. This role was clearly at work with the Eighth
Amendment. Extracting a set of offenses from the scope of the death penalty
removed the discretion previously held by other actors in the system to
execute an offender for committing one of those offenses. However, as noted
below, other actors may use the discretion they do have to find alternative

Party of China on Major Issues Concerning the Building of a Socialist Harmonious
Society"] (Oct. 11, 2006), available at http://www.jzrd.gov.cn/xinxi/list.asp?id=2736; see
also +]/ i&{>f [Communiqu6 of the Sixth
Plenum of the 16th Central Committee of the Communist Party of China] (Oct. 12,

2006), translated at http://www.china.org.cn/english/congress/226989.htm. This
slogan has led to witty parodies, such as artist/activist Ai Weiwei's banquet that he was
barred from attending but at which guests dined on "river crabs," a Chinese homonym
for "harmony." See Tania Branigan, Ai Weiwei Supporters Gather for Party at
Condemned Studio, GUARDIAN (UK) (Nov. 7, 2010), http://www.guardian.co.uk/
artanddesign/200/nov/o7/china-artist-ai-weiwei-party-studio ("Partygoers held up
posters of Ai, sang songs and dined off river crabs-their name in Chinese being a
homonym for the government's buzzword, harmony. 'In a harmonious society, we eat
river crabs,' they chanted."). At the time of writing, Ai Weiwei remains detained on
charges of tax evasion. See Sharon LaFraniere, China: Dissident Artist is Accused of Tax
Evasion, N.Y. TIMEs, May 21, 2oi, at A6, available at http://www.nytimes.com/2on/o5/
21/world/asia/2ibriefs-China.html. [EDs.: Ai Weiwei has been released from custody
since this article was written.]
68 See R00 [Gu Ruizhen],)J7Kl: LOR M A -1 $1JidtSTillf4Vt A RA
In, O .[Zhou Yongkang: Use the Spirit of Conquering Difficulties to Advance the
judicial System Reform to Constantly Achieve People's Satisfaction], A lIs hbRf$ p
[NATIONAL INTERNET ANTI-CORRUPTION CENTER] (Apr. 29, 2010), http://www.wlffzx.com/
plus/view.php?aid=193; 2oo6 SPP Opinion, supra note 63 ("&1 A~ il] 11 r

S l fl ["Combining leniency
and severity is our Party's and country's important criminal justice policy; it provides
critical guidance to the procuratorate's correct execution of our country's law."]).

69 See, e.g., AJilli [Liu Jingyao], ifijgglygJgIg;, i *HMM A iT [Amendment
to the Criminal Law Should Reflect Reality; Appropriately Combining Leniency and
Severity Should Focus on Enforcement], 9i * 14 [XINHUA NET] (Aug. 24, 2010),

http://news.xinhuanet.com/politics/2oio-o8/24/c_12477209.htm (reporting how the
Eighth Amendment then pending before NPC reflects policy of kuanyan xiangji).

320

Leniency and Severity in China's Death Penalty Debate

ways of emphasizing severity. Most obviously, prosecutors often have options
when it comes to charging decisions and could be more assertive in pursuing
charges for one of the fifty-five offenses that are still death eligible.

The direct channel by which the NPC can impact the lenient or severe
handling of different categories of crimes raises the question as to why it
removed only thirteen offenses. Looking to the future, is the NPC poised to
pass an amendment that mandates lenient, or at least not capital, punishment
for a much broader swath of offenses? At first glance, the NPC-and the PRC
government more generally-appear well-positioned to pursue top-down,
counter-majoritarian reforms because they do not live with the threat of being
tossed out in the next election cycle. However, the death penalty debate
reflects a need to be seen as responding to public opinion in order to shore up
legitimacy."o Although the public does not have a direct channel to influence
criminal justice policy (e.g., through free, democratic elections of
representatives to the NPC), minyi (K,) ("public opinion," or similar
phrasing such as "the feelings of the masses," renmin qunzhong de ganjue, AN
917)?$), is still an integral part of the debate." By way of example, the
intense force of public opinion was on display in 2003 when the notorious
gangster Liu Yong obtained a reprieved death sentence but was then quickly
executed following a public outcry." In this vein, Zhou Guangquan, member
of the Legal Committee of the NPC and Tsinghua University professor,
explained the strategy behind the Eighth Amendment in an interview by
Southern Weekend: "Legislators also intend this [revision] as an experiment:
first you eliminate a few [capital crimes] and then check the level of society's
tolerance.""

Moving away from the central authorities in Beijing, the day-to-day
application of "appropriately combining leniency and severity" falls to the
people who actually handle individual cases. Beginning where most criminal
cases originate, the police (usually in the form of local public security

70 Cf DAVID GARLAND, PECULIAR INSTITUTION 128 (2010) ("The use and character of capital
punishment are-and have always been-shaped by the structure of state institutions
and the decisions of state officials acting in accordance with their perception of
strategic governmental interests.").

' See liA8i -i f: 9 A*E4fth - 1EffI%1- [Chief Justice of the
Supreme People's Court, Wang Shengjun: Public Sentiment Should be Factored into the
Determination of Whether to Impose the Death Penalty], VjfRI [XINHUA NET] (Apr. u,
zoo8), available at http://news.xinhuanet.com/politics/zoo8-o 4/u/content_795634l.htm

["Whether to impose the death penalty should depend on three bases, one of which is
'the sentiments of society and the masses.']).

7' Eva Pils, Yang Jia and China's Unpopular Criminal Justice System, I CHINA RTs. F. 59,
59 (209) ("Liu Yong exemplified a return to a 'popular'-or populist-form of criminal
justice, in which the judiciary uses the notion of public sentiment about a case to push
for a particular decision.").

7 Greater Steps Can Be Taken to Reduce the Death Penalty, supra note 12.

321

officers)' are not directly involved in sentencing, but the police are the usual
channel through which cases, and the supporting evidence, reach prosecutors.
If the police decide to concentrate their resources on specific cases, or certain
types of cases, it is more likely that those cases will ultimately land in court.
This screening function of police is obvious yet often unspoken, as is most
clearly seen when police focus resources on particular types of crime or groups
of alleged criminals as part of a "strike hard" campaign.7 ' For example, Murray
Scot Tanner describes the 1983-86 "strike hard" campaign as "'the bloodiest
chapter in post-Mao Chinese politics' ... with an estimated io,ooo criminals
executed in the 3-year period."y6 Beyond their investigative powers, the police
generally dominate political-legal committees and their influence permeates
all aspects of local criminal justice policy. In short, although the police's direct
influence on death sentencing may be limited, their indirect influence is
substantial.

The role of Chinese prosecutors in the decision whether to impose the
death penalty differs from their counterparts in the United States, who must
specifically announce that they will seek the death penalty.' Nonetheless,
prosecutors in China make critical charging decisions.78 Especially if China

' Although the "police" are not a unitary entity in China, for purposes of this article,
"police" is used as shorthand for the various government agents who enforce public
security. See KAM C. WONG, CHINESE POLICING: HISTORY AND REFORM 157 (2009) ("In
China the police have been referred to as gong'an [literally "public peace"] and more
recently as jingcha (police)."); see generally Murray Scot Tanner & Eric Green, Principals
and Secret Agents: Central Versus Local Control Over Policy and Obstacles to "Rule of
Law" in China, 191 CHINA Q. 644 (2008) (detailing structure of public security bodies in
China).

7 Cf JOHNsON & ZIMRING, supra note 2, at 227 ("China's vast size and population have
prevented it from supporting professional police forces that are as large, per capita, as
those in neighboring countries, let alone in industrialized nations. This is one reason
why it has frequently been attracted to 'cheap deterrence' strategies such as the 'Strike
Hard' (yanda) campaigns, which rely heavily on public cooperation and activism in
order to maintain social control.").

7 Susan Trevaskes, Yanda 2oo: Form and Strategy in a Chinese Anti-Crime Campaign,

36 AUSTL. & N.Z. J. CRIMINOLOGY 272, 273 (2003) (quoting Tanner, supra note 37, at 93);
see also id. ("Yanda zooi, which ran for 2 years, is the largest campaign since 1983 and
the death toll in this campaign is no less shocking: in the first 5 months of the
campaign from April to the end of August 2oo, more than 3000 criminals had been
executed.").

7 See FED. JUDICIAL CTR., BENCHBOOK FOR U.S. DISTRICT COURT JUDGES 125 (5th ed. 2007)
(sec. 3.o, Death Penalty Procedures) ("The government must provide written notice to
the court and the defendant that it will seek the death penalty."). Another significant
difference between American and Chinese prosecutors is that Chinese prosecutors are
part of the procuracy (or procuratorate) whose formal role extends to legal supervision
over criminal proceedings. See PRC Criminal Procedure Law, supra note 31, art. 8.

78 See PRC Criminal Procedure Law, supra note 31, art. 141 ("When a People's
Procuratorate considers that the facts of a criminal suspect's crime have been
ascertained, that the evidence is reliable and sufficient and that criminal responsibility

Columbia Journal ofAsian Law, VOL. 24, No. 2 (2on1)322

continues to whittle down the number of death-eligible crimes, charging
decisions could play an increasingly important role in determining whether
the death penalty is even an option. In addition to specific charging decisions,
the extent to which prosecutors argue for lenient or severe handling in a
particular case can influence the sentence handed down by the court." Debate
continues in China whether prosecutors should formally recommend a
sentence and what influence any such recommendation should have on the
court's ultimate ruling. Because China does not bifurcate the guilt and
sentencing phases of trial, debate regarding sentencing is intertwined in the
same proceeding as a determination whether the defendant actually
committed the crime charged. From the defense's perspective, this can create
the precarious position of simultaneously arguing that the defendant is
innocent but, if found guilty, should be given a lenient sentence.

When a case is transferred from the procuratorate to the courts,
"appropriately combining leniency and severity" most clearly comes into play,
for it is the courts that issue the ultimate sentence. Even within the courts,
there are several layers of actors who impact sentencing decisions. The
adjudication committee stands behind the judges hearing the case and can
direct them to impose the death penalty. Adjudication committees are
established within courts at various levels and, among other responsibilities,
step in when there are important or difficult cases.8

A further step removed from the courthouse, decisions on the local level
are also shaped by guidance from the SPC-both the explanatory documents
discussed above and more informal guidance.8 ' For instance, in a 2008 speech
to a court in Zhuhai, SPC President, Wang Shengjun, discussed maintaining
the policy of "appropriately combining leniency and severity" but made sure to
emphasize the continued use of the "severity" aspect. And, in April 2010, the
SPC conducted wide-scale judicial trainings on how to implement the policy.8 3

should be investigated according to law, it shall make a decision to initiate a
prosecution and shall, in accordance with the provisions for trial jurisdiction, initiate a
public prosecution in a People's Court.").

' See Dai, supra note 15, at 88 (explaining the formal role of the procuratorate under
the Criminal Procedure Law in supervising the entire criminal process).

8 A 11 [People's Republic of China Organic Law of the
People's Courts] (promulgated by the Standing Comm. Nat'l People's Cong., July 1, 1979,
effective July 1, 1979, amended by the Standing Comm. Nat'l People's Cong., Sept. 2,

1983, amended by the Standing Comm. Nat'l People's Cong., Oct. 31, 2oo6) art. ii,
STANDING COMM. NAT'L PEOPLE'S CONG. GAZ. (P.R.C.).

8 See supra notes 62-65 and accompanying text; see also Trevaskes, supra note 18, at
339 (discussing SPC guidance issued to lower courts for consideration in applying the
death penalty).

See supra note 71 (reporting speech by Wang).

8' Ail (Zhang Xianming], PPIijilIJ g g'lJ1-'! [Apply
the Basic Principal of Appropriately Combining Leniency and Severity to Every Case]
(Apr. 26, 2010), +M KM [CHINA COURTS], http://www.chinacourt.org/public/detail

Leniency and Severity in China's Death Penalty Debate 323

Columbia journal ofAsian Law, Vol. 24, No. 2 (2011)

The SPC impacts local court decisions even more directly through its final
review power.84 Indeed, the pressures and policy preferences can be quite
different at the central and local levels. The SPC is removed from the pressure
of local police and victims who may press for the death penalty in a case where
more detached analysis would lean towards a less severe outcome.

The gongjianfa ('at28-) (police, prosecutors, courts) trifecta that determines
the outcomes in individual cases starkly leaves out a fourth player, lawyers. At
present, lawyers are limited in their ability to argue for leniency over severity
due to the many constraints on their work. The obstacles that Chinese defense
lawyers face are well documented and beyond the scope of this short article,
but it is important to emphasize that they are heavily restricted in their ability
to be zealous advocates for their clients.8 1 Looking to the future, if China
decides to adopt sentencing guidelines that specify mitigating and aggravating
circumstances that courts should consider in issuing death sentences, lawyers
will be crucial to meaningful implementation of any such guidelines. It is
difficult to imagine mitigating circumstances being seriously raised and
explored without defense lawyers and, in particular, lawyers who have the
ability and means to conduct research and gather evidence. In the United
States, lawyers, including pro bono lawyers from the highest echelons of law
firms, have played a vital role in arguing against the death penalty.8 ' In the
future, Chinese lawyers hopefully will be able to take on an increasingly robust
role in the capital sentencing process. At present, however, prospects for such
an engaged role seem bleak.

.php?id=4o6047# ("WTV, ilzj R i)ll#k, IIRAMk*AnfAM1&mlmfij$$JR*lk###

fMh-ZEf'i." [reporting that the March 2010 judicial training program on the
policy of appropriately combining leniency and severity was, according to the author's
understanding, the largest centralized training for criminal adjudication since the
founding of the PRCI).

8 See supra notes 40-41 and accompanying text (explaining return of final review
power to SPC).
8
5See, e.g., Cohen et al., supra note 1; HUMAN RIGHTS WATCH, "WALKING ON THIN ICE":

CONTROL, INTIMIDATION, AND HARASSMENT OF LAWYERS IN CHINA (2008), available at
http://www.hrw.org/en/reports/20o8/04/28/walking-thin-ice-o (detailing "consistent
patterns of abuses against legal practitioners" in China).

8 See Jerome A. Cohen, The Plight of China's Criminal Defense Lawyers, 33 H.K. L.J. 231,

238-39 (2003) (discussing obstacles to lawyers obtaining evidence in mainland court
proceedings).

8See Susan Levine, Luring Pro Bono Lawyers For Death Row's Forgotten, WASH. POST,

Nov. 30, 2004, at Aoi, available at http://www.washingtonpost.com/wp-dyn/articles/
A207 4 2-2004 Nov2 9 .html (reporting on the American Bar Association's Death Penalty
Representation Project).

8 See, e.g., AI [Mo Shaoping], + [M4 ffig Irimi IJIMRi [The Systematic Risk Faced
by Chinese Lawyers], 9!#"R [CAIJING] (July 20, zolo), http://www.caijing.com.cn/2o1o-

07-20/110482410.html.

324

Leniency and Severity in China's Death Penalty Debate

As previously alluded to, another player in the mix is the public. The
public's role is less defined and not nearly as hands-on as the other actors
described above, but the role of public opinion pervades the rhetoric
surrounding how to appropriately combine leniency and severity.
Conventional wisdom holds that the Chinese public remains firmly behind the
death penalty.8 This is not surprising seeing as abolition efforts in other
countries have frequently originated from a push by elites instead of from a
sea change in mainstream public opinion.9 o In China, public concern over
rampant corruption is widely credited with the decision not to remove bribery
and other crimes associated with corrupt dealings from the scope of the death
penalty.9'

Public concern over a shift towards leniency also finds clear expression in
the debate over the use of reprieved death sentences. This practice of
sentencing people to death with little chance that the execution will actually
be carried out allows for a diluted use of the death penalty without full
abolition. Yet the expansion of reprieved death sentences is already garnering
attention in the press and could generate even more dissatisfaction among the
populace if reprieved death sentences are increasingly associated with
selective enforcement along socio-economic and political-power lines." Using
a twist on Monopoly phrasing, is a reprieved death sentence really just a get-
out-of-death card available to wealthy and powerful defendants? These
sentiments are expressed in Chinese phrases like tan guan mian si (A A)

8 See Yu Xiaodong, More Than a Legal Issue, NEWS CHINA, Nov. 2010, at 26-27 ("Public
opinion contrasts sharply with that of experts, with overwhelming support for the
death penalty, in particular as punishment for corruption. .. . A more recent online
survey conducted by sina.com.cn in late August [zoo], after the proposed amendment
was announced, found that 92.9 percent of 14,891 respondents were against the
abolition of the death penalty for all non-violent economic crimes.").

90 See FRANKLIN E. ZIMRING, THE CONTRADICTIONS IN AMERICAN CAPITAL PUNISHMENT 22-23

(2003) ("The usual pattern for the end of the death penalty in developed nations over
the first three postwar decades was what one commentator called leadership 'from the
front' The end of the death penalty was engineered by governing elites at a time
when public opinion still favored capital punishment for murder.").

9'See fltiji [Du Meng], # 'I figig3EJIJ [Expert Claims
that China will Not Abolish the Death Penalty for Corruption and Bribery Within Thirty
Years], M$1JJ l [LEGAL DAILY], Sept. 3, 2010, at 4, available at http://www.chinacourt
.org/html/article/2o1009/o3/4263o.shtml; China Not to Drop Death Penalty for
Corruption Crimes: Legislator, Mi$14 [XINHUA NET] (Sept. 29, 2010), http://news.xinhuanet
.com/english2olo/china/2olo-o9/29/c_13534415.htm ("However, the draft amendment
also sparked criticisms that abolishing the death penalty for economic-related and non-
violent offences would be taken as a tool to help privileged officials involved in
corruption crimes escape capital punishment.").

9 See JOHNSON & ZIMRING, supra note 2, at 282 ("There have also been complaints from
victims and their families, and some analysts worry that their discontent could cause
the number of executions to rebound.").

325

Columbia journal ofAsian Law, Vol. 24, No. 2 (2011)

(corrupt officials are exempted from death)" and mian si pai (%OEM) (death
exemption card).94 Beyond avoiding execution, public concern over excessively
lenient treatment for well-connected convicts may stem, in part, from the
secrecy surrounding post-conviction sentencing reductions. Once it is decided
that the convict will not be executed, can the public be confident that he will
serve a lengthy sentence instead of using back-door dealings to obtain even
more lenient treatment?

While the decision of the central government to retain the death penalty
for severe embezzlement and other corruption-related offenses reflects the
seriousness attached to these crimes, there is a bit of a pot-calling-the-kettle-
black phenomenon at work: the government is promoting a stern response to
corruption, but it is government officials themselves who are viewed as
corrupt. One way to understand this position is that the higher-ups in Beijing
are trying to distance central policy from local misconduct and, indeed, the
central government is often hampered in its ability to even gather accurate
information about local activities." For example, in late January 2011, Premier
Wen Jiabao made a public appearance at the State Bureau for Letters and
Visits (IM Aifl) (guojia xinfang ju) at which he "asked officials to address
people's complaints and to create conditions for the public to criticize and
supervise the government."96 This was far from the first time that Premier
Wen and other members of the top leadership have openly recognized public
dissatisfaction with government officials and the need to combat corruption.9 7

And it is extremely unlikely that this meeting will usher in a vigorous period of
"letting a hundred flowers bloom and a hundred schools of thought
contend."98 Nonetheless, such public appearances highlight that, far from

" See, e.g., "ft rE" l)0 R* 1,AU [Public Anxiety Regarding "Avoidance of Death
by Corrupt Officials"], 9I$P [GLOBAL TIMES], (Aug. 30, zoo), http://opinion.huanqiu
.com/picture/2olo-o8/o58317.html.

94 ' "AMf$" i4fiAT ? ["Death-Exemption Card" for Corrupt Officials: Should It Be

Played?], JLJ-.R [BEIJING MORNING POST] (Aug. 29, 2010), http://www.morningpost
.com.cn/sibian/pinglun/20io-o8-29/69740.shtml;

9 See generally Carl F. Minzner, Riots and Cover-Ups: Counterproductive Control of
Local Agents in China, 31 U. PA. J. INT'L L. 53 (2009) (analyzing use of cadre
responsibility systems to address principal-agent problems that the central government
faces in governing a large authoritarian bureaucracy); Kenneth Lieberthal, Introduction:
The "Fragmented Authoritarianism" Model and Its Limitations, in BUREAUCRACY,
POLITICS, AND DECISION MAKING IN POST-MAO CHINA I (Kenneth Lieberthal & David M.
Lampton eds., 1992) (explaining central-local tension in governing China).

96 Premier Drops by to Meet Petitioners, 3Vi * M [XINHUA NET] (Jan. 26, 2011),

http://news.xinhuanet.com/englishzolo/china/20u1-o1/26/c_13707506.htm

" See, e.g., WenJiabao Touches Villagers'Hearts, STRAITSTIMES, Oct. 29, 2003.

98 Cf JONATHAN D. SPENCE, THE SEARCH FOR MODERN CHINA 539-43 (2d ed. 1999)
(describing brief Hundred Flowers Movement in 1956 during which Mao called for
open debate but then promptly cracked down on those who had aired grievances with
Party policies).

326

being immune to public opinion, the government is aware of the need to
cultivate a responsive image in order to shore up its legitimacy. Maintaining
the death penalty to strike against corruption is a clear expression to the
public that Beijing is taking their concerns seriously."

Official recognition of public concerns, particularly regarding corruption,
is not a new phenomenon, but it appears to becoming more pronounced.
Looking a decade ago, the central government's stern public face was starkly
on display at a 2000 press conference. Premier Zhu Rongji caused a stir when,
in response to a question from a German reporter regarding whether China
could solve the problem of corruption without giving up one-party rule, he
retorted, "The Chinese have made tremendous achievements in its anti-
corruption fight in recent years. Did your countries execute as many corrupt
criminals as we did?" 00 While the top leadership has thus far navigated the
central-local dynamic in a fairly adept manner, it remains to be seen whether
the central government can maintain its less besmirched reputation vis-1-vis
local officials in the long term.

The concern about unduly lenient handling of cases is not limited to
crimes commonly connected to corrupt dealings. Netizens have focused some
of the most virulent criticism on vehicular homicides.'o' The phrase, "Li Gang
is my father" (Rl'tSNFIJ) (wo ba shi Li Gang) went viral after twenty-two-

year-old drunk driver, Li Qiming (41f18), hit two university students, killing
one and seriously injuring the other.0 2 When stopped after the hit-and-run, he
brazenly challenged that he was untouchable because his father was a
prominent local official. The news erupted in the blogosphere as Li Qiming
became the focus of a "human flesh search engine" (AIAJ ') (renrou
sousuo), 0 3 but news then subsided as the government sought to dampen

99 See INFO. OFFICE OF THE ST. COUNCIL, CHINA'S EFFORTS TO COMBAT CORRUPTION AND
BUILD A CLEAN GOVERNMENT (2010), available at http://english.gov.cn/offiCial/zoo-
12/29/content1775353.htm ("To crack down on corruption in line with law and
discipline, China has been enacting and continuously improving substantive laws and
regulations that punish violations of law and discipline, including criminal
punishment, Party discipline and administrative discipline."); Dai, supra note 15, at 169-

72 (providing historical overview of the "Strengthening Punishment of Crimes by State
Employees" since the 1979 Criminal Law).

'" Premier Zhu Rongji Takes Questions about China's Focal Issues (2000), SARpiL3
12 49 *A ~~ik [Gov.cNJ (Mar. 15, 2000), http://www.gov.cn/english/official/2005-o7/
25/content-17144.htm.

oSee, e.g., Liu, supra note 24 (reporting case of Sun Weiming whose death sentence for
a fatal drunk driving accident was commuted to a reprieved death sentence).
102 See Latest Drunk-Driving Incident Sparks Outrage, WALL ST. J. CHINA REAL TIME REP.

(Dec. 7, 2010, 11:20 PM), http://blogs.wsj.com/chinarealtime/2o1o/12/o7/latest-drunk-
driving-incident-sparks-outrage/.

1
0 3 See "A PrIJ AfTf1 [The "Li Gang is My Father" Case Is Now on Trial], Mi Rft P
[CAING.COM] (Jan. 26, 2011), http://policy.caing.com/2o11-ol-26/100221295.html (P l r

"4jRiJ" iIJT "ArTf!!" [reporting that internet users did a "human flesh search" for
Li Gang]).

Leniency and Severity in China's Death Penalty Debate 327

Columbia Journal ofAsian Law, Vol. 24, No. 2 (2011)

public scrutiny of the case."o4 Reports later surfaced that a settlement was
being reached with the victims' families."o' When Li Qiming's trial started in
late January 2on, reports noted the lenient handling of his case: o he was
charged under Article 133 of the Criminal Law (causing a traffic accident)
rather than Article 115 (endangering public security).o' Whereas Article 133
carries a maximum penalty of imprisonment, Article 115 is a death-eligible

crime. In January 2011, Li Qiming was sentenced to six years in prison.o

This case underscores how, at the same time that concern is mounting

regarding excessively lenient handling of criminal cases, the official push for

increased criminal reconciliation (JFiJS$11sl?) (xingshi hejie) is working in

tension with a desire for horizontal justice across cases.o' Article 6 of the

104 See Michael Wines, China's Censors Misfire in Abuse-of-Power Case, N.Y. TIMES, Nov.
18, 2oo, at Ai, available at http://www.nytimes.com/2010/ii/18/world/asia/i8li.htmi
("[P]arty propaganda officials moved swiftly after the accident to ensure that the story
never gained traction."); CCTV's Fatal Error In Reporting On "Car Accident Gate" At
Hebei University, * M i IL [EASTSOUTHWESTNORTH] (Oct. z6, 2010), http://www
.zonaeuropa.com/2ololoa.brief.htm#029, translated at http://shehui.daqi.com/article/
2996041.html (discussing initial CCTV coverage of Li's family crying "in an attempt to
cool down the public opinion storm" and criticizing CCTV for "ignor[ing] the need for
the family members of the victims to express their feelings").
0 5 See Cop Coughs up $73,ooo for Son's Victim, WALL ST. J. CHINA REAL TIME REP. (Nov.

18, 2010, 10:45 PM), http://blogs.wsj.com/chinarealtime/2olo/n1/18/cop-coughs-up-69000
-for-sons-victim/.

to6 See The "Li Gang is My Father" Case Is Now on Trial, supra note 103 ("I 8 R I
T ... i [reporting that the victim's family
submitted a letter to the court requesting that the court punish Li Qiming on the
lenient side]).

See id.

10g See nlflLb, 'LZ41 [Bai Mingshan & Yue Wenting], "o-16" Z&L9IMER4 1lg-47
tAjIll 6 * [Li Qiming Sentenced to Six Years for the October j6 Traffic Accident], M14ft

R [CAIJlNG] (Jan. 30, zou), http://www.caijing.com.cn/zon-01-30/nio631798.html.

9See, e.g., flWAk fJ) 4 Aiif-T ? [Man Killed Girlfriend
after Failed Relationship-Money Exchanged for Reduced Sentence-Was Law Swayed by
Money?], $ ak [Voc.COM] (Oct. 29, 2009), http://www.voc.com.cn/article/2oo910/

2009102907 5 8194o98.html (reporting controversy over granting of reprieved death

sentence after defendant paid compensation as part of criminal reconciliation); fflj **I
WI "30Fj" tiW [Criminal Reconciliation Gives Rise to Controversies about "Buying

Sentences"], f [XINHUA NET GUANGDONG CHANNEL] (July 30, zoo),

http://www.gd.xinhuanet.com/newscenter/2010-07/30/content-z0488534.htm ("4w 1
*, ' ~ ilUi aj i L 28 ~US1, 38 V i

it190 7755. " [reporting that, as of July 2010, the courts in Changcheng District,
Guangdong Province, had already resolved twenty-eight criminal cases through
mediation that year and thirty-eight victims had received compensation]); see generally
RifL13Z [Shi Yan'an], fi#$.1iE itI% [The Debate on the Propriety of Criminal
Reconciliation], A [ORIENTAL L.], no. 3, zoio at 86, 86 (analyzing the use of
criminal mediation in China).

328

Leniency and Severity in China's Death Penalty Debate

Criminal Procedure Law expressly states that the law applies equally to all
citizens."o Thus, a contradiction arises: concerns about disproportionately
lenient treatment are most acute with respect to people of high socio-
economic and political status, but it is precisely those people who are best
situated to pay the victims and push for a settlement that might lead to a
reduced sentence. As one anonymous poster wrote after a report on a court
handing down a three-year prison sentence to a defendant who killed a
pedestrian while speeding and perhaps drag racing: "[I'm] really speechless,
barely i,ooo,ooo [Renminbi] + 3 years [in prison] = one human life" ("A)W,
100 E + 3 *= -A ")."' It is unclear to what extent the payment to the
victim's family in this case influenced the final verdict, but even the People's
Daily reported the public's dissatisfaction with the outcome: "In the case, the
public hoped to charge the suspect with a more severe crime [W]ealthy
people violating laws and escaping punishment by spending money has
become quite common in many places. The public strongly resents dirty deals
between power and wealth.""..

There are of course strong arguments in. favor of providing compensation
to victims (or the victims' families in homicide cases) for their loss, and the
government understandably desires to ameliorate the situation and dissuade
victims and their families from publicly petitioning for more severe handling
of the case. But whether the defendant and not the state should pay that
compensation is a crucial decision. The attention given to the need for private
compensation of victims raises broader concerns about citizens' lack of faith in
a government-provided social safety net. Moreover, whether the depth of the
defendant's pockets should directly influence her punishment highlights the
issue of how wealth impacts a case's handling. Put starkly, can leniency be
bought? Aside from direct payouts to victims, wealth can also affect a case
from the perspective of representation. Skilled lawyers who have ample time
to devote to a case are not cheap. Having the best defense counsel certainly
does not guarantee leniency,"' but one would expect that having a talented
lawyer would be beneficial to most defendants.

Perhaps concerns about widespread use of reprieved death sentences are
overblown. Even if the defendant and public are fairly well convinced that a
reprieved death sentence will never result in actual execution, this sentence

"o PRC Criminal Procedure Law, supra note 31, art. 6.

Comment to If i 3 l L [Hu Bing
Sentenced to Three Years for Speeding in Hangzhou, Mother Burst into Tears When
Hearing the Result (Picture)],)R i 9 (A [TIANYA.CN] (July zo, 2009, 7:13 PM),
http://www.tianya.cn/publicforum/content/free/1/628323.shtml.

" On China's "Second-Generation Rich", PEOPLE's DAILY (Aug. 27, 2009), http://english
.peopledaily.com.cn/9000l/90782/9o872/741171.html.

"3 See Liebman & Wu, supra note ii, at 281-82 (discussing 2003 case of a notorious
gangster, Liu Yong, who obtained a reprieved death sentence when represented by one
of China's top defense lawyers but was then quickly executed following a public
outcry).

329

Columbia Journal ofAsian Law, Vol. 24, No. 2 (2011)

may still communicate more forceful condemnation than an overt, lengthy
term of imprisonment." That being said, if reprieved death sentences become
routine and are commonly shown to carry only a remote chance of execution,
the communicative effect could be dramatically diluted."' Similar to the
question often raised in the United States whether there is a necessary
percentage of cases that must go to trial to preserve a credible threat of trial
during plea bargaining, must a certain percentage of people be executed to
maintain the bite of reprieved death sentences?

The debate whether reprieved death sentences are swinging the pendulum
too far towards the side of leniency is continuing into 2011. One aspect of this
ongoing debate is whether China should increase prison terms or even adopt
life without parole in certain cases."6 If indeed a "death" sentence becomes
associated more with a long prison term than actual execution, then extending
prison terms is a clear way to increase severity within the realm of reprieved
death sentences. The Eighth Amendment takes a step in this direction by
increasing the minimum length of prison time that a person must serve after a
reprieved death sentence is commuted to a fixed-term sentence."

CONCLUSION

For all the rhetorical emphasis on public sentiment, the public remains
removed from the formal decision when to apply the death penalty. Perhaps it
is time for China to implement more direct channels for public participation.,
The conventional wisdom is that the Chinese public overwhelmingly supports
the death penalty."9 However, not only have scholars criticized the polling

"4 Cf GARLAND, supra note 70, at 19-20 (critiquing conventional wisdom that American
capital punishment is "merely symbolic" and commenting that "[w]e have to regard
symbolic measures as effective actions, not as empty gestures or mere talk"); JOHNSON &
ZIMRING, supra note z, at 283 ("This Maoist invention [reprieved death sentence]

provides what can be touted as the moral equivalent of a death penalty for local police
and prosecutors and perhaps even for some victims and survivors-a symbolic sanction
that expresses severity and stigma.").

" Cf Yin, supra note 14 (noting recent reports of rising use of reprieved death
sentences).

n6 See Chen, supra note 26.

11 See Eight Highlights of the Eighth Draft Amendment to the Criminal Law, supra note
z6; Eighth Amendment, supra note 47, art. 50.
1u8 Cf GARLAND, supra note 70, at 67 (discussing metaphor of "the people's will" in which
"the death penalty is depicted as a vital expression of local community sentiment, as
moral outrage authentically expressed, as collective choice and community justice").

119 See Yu, supra note 89, at 26-27 (reporting strong public support for the death
penalty).

330

methods,o2 0 it is also worth questioning whether individuals would be so
supportive if they were deciding life or death in an individual case. Answering
a public opinion poller's question whether you support the death penalty is
dramatically different from voting for death after actually hearing a case and
looking a defendant in the eye. It is always possible that direct public
participation could lead to an increase in death sentences, and there is the
thorny question of how people would be selected to make this determination.
Despite these challenges, at least a direct public voice would give real heft to
the abstract notion of what the public wants.

Today, China only uses people's assessors (Ilh l) (peishen yuan) in a
mixed-bench system at some trials, which has given rise to questions as to
whether they are mere bumps-on-the-bench or actual active participants in
the decision-making process."' Especially if China decides to bifurcate the
guilt and sentencing phases, a jury (M 0 4 M) (peishen tuan) could be used for
the limited purpose of deciding whether to issue a death sentence. Even if the
decision-making power of a jury is limited to the sentencing phase, it would
still be critical that jurors be present for the entire trial so that they
understand the facts of the case and are not basing their decision on media
reports and other information that is extrinsic to the trial. Seeing as trials in
China are generally brief affairs with witnesses appearing in but a small
percentage of trials, it should not be particularly onerous to have jurors
present throughout the proceedings. In fact, because evidence in the case file
might not even be aired openly in court, it is worth considering granting jurors
access to the file in addition to being present in court.

Shifting the sentencing decision towards a jury might also alleviate
pressure on local prosecutors and judges who currently bear the brunt of
public pressure to impose harsh punishments."' Furthermore, direct public
participation in sentencing might help quiet criticisms that privileged
defendants are escaping severe punishment because of payouts to victims and
guanxi (-) (connections). Although a detailed exploration of the potential
role of a sentencing jury is beyond the scope of this article, I simply wish to
suggest that this idea, while a significant departure from current practice,
actually complements current themes in China's criminal justice system.

The government's recent push to expand the number of people's assessors
indicates that the trend is heading in the direction of a more robust public

'20 See Dui Hua Foundation, Reducing Death Penalty Crimes in China: More Symbol than
Substance, DIALOGUE, Fall 2oio, at i, available at http://www.duihua.org/work/
publications/nl/dialogue/nl-txt/nl41/nl41.a.htm ("In fact, public opinion on the death
penalty in China is talked about far more often than it is reliably measured. As
researcher Zhou Guoliang has shown, polling on the subject has been sporadic and
lacks statistical rigor.").

.2' See Ira Belkin, China, in CRIMINAL PROCEDURE: A WORLDWIDE STUDY 91, 105 (Craig M.
Bradley ed., 2d ed. 2007).
122 Cf Pils, supra note 72, at 59.

Leniency and Severity in China's Death Penalty Debate 331

Columbia Journal ofAsian Law, Vol. 24, No. 2 (2011)

voice in the adjudicatory process." This move appears primarily aimed at
increasing public confidence in court judgments, and no category of cases is
more highly charged and receives more public scrutiny than capital cases.
Accordingly, enhancing public legitimacy of decisions when the death penalty
is at issue is all the more important. At the same time, a sentencing jury could
complement the push by scholars for stronger procedural reforms that are
aimed at producing fairer and more accurate outcomes. Specifically, greater
public participation has the potential to act as a check on corrupt practices
that may take a defendant's connections into account when deciding whether
to impose the death penalty. In light of the intense public outcry over
corruption, a sentencing jury might actually swing the pendulum in the other
direction such that well-connected defendants would find themselves more
likely to be sentenced to death with immediate execution.

The future role of public participation is but one aspect in an increasingly
nuanced and complicated debate surrounding the death penalty. At a
minimum, the current heated discussions indicate that the continuing decline
of the death penalty in China, let alone the realization of full abolition, is far
from certain.'" Just as the long tussle with the death penalty in my home
country of the United States expresses a complex mix of domestic forces,
China too has a unique blend of pressures weighing in on the debate. To
paraphrase Tolstoy, "All abolitionist countries are alike; each retentionist
country is retentionist in its own.way."'" Whether China will be a severe or
lenient retentionist country, or somehow will manage to "appropriately"
combine both, remains to be seen in the years ahead.

'23 See iAii: t * - #Ji-I J 4 -A&M-RKi [The Supreme People's
Court: Court Leaders Should Engage in Interactive Activities with Netizens At Least
Once Each Year], 3M * R [XINHUA NET] (Apr. 14, 2009), available at
http://news.xinhuanet.com/legal/2009-o4/14/content_1184186.htm (announcing plans
to increase number of people's assessors); see also Jerome A. Cohen, A "People's Jury"
Trial for China's Criminal Defendants?, U.S.-AsIA LAW INSTITUTE (Mar. 15, 2011),

http://www.usasialaw.org/?P=5211 (discussing recent experimentation in China with
increased public participation in trials).

' Cf David F. Greenberg & Valerie West, Siting the Death Penalty Internationally, 33 L.
& Soc. INQUIRY 295, 335 (2oo8) ("But a decline in executions need not culminate in their
elimination. The circumstances that have favored elimination may not ever develop in
some countries, and where they do, they may not produce the same outcomes as they
have in Western Europe.").

'2 LEO ToLsToY, ANNA KARENINA I (Richard Peaver & Larisa Volokhonsky trans., Penguin
Books 2002) (1877) ("All happy families are alike; each unhappy family is unhappy in its
own way."). Cf GARLAND, supra note 70, at 309 ("America's death penalty may not be
'exceptional,' but it is certainly distinctive.").

332

