

Acid Attack in the Back Drop of India and Criminal Amendment Act, 2013

Ms. Nargis Yeasmeen

(LL.B, LL.M- West Bengal National University Of Juridical Sciences, Kolkata)

ABSTRACT : *Acid attacks or violence is such violence where acid is intentionally thrown on the victim to maim, disfigure or to blind her. It is a bitter aspect of many women's life all over the globe. Many of these attacks are the acts of revenge because a woman spurns sexual advances or rejects a marriage proposal. These men feel so insulted that a woman could turn them down and have an attitude of "If I can't have you, no one can." It reflects a deeply entrenched misogyny against women by husbands, disgruntled lovers and other male relatives. Survivors are unable to bear the long drawn treatment and left to nurse emotional and physical scars for life, while their assailants roam free and get away with minimal or almost no punishment from an apathetic, ignorant and uncaring state. India still categorizes it as a grievous hurt, doling out penalties which are lenient and jail terms which are bailable. India is the fourth most dangerous place in the world for women to live in as women belonging to any class or creed and religion can be victims of this cruel form of violence and disfigurement, a premeditated crime intended to kill or maim her permanently. The researcher in this article will try to find out the reasons behind this heinous crime, its consequences. She will also make an attempt to compare the laws of acid attack in different countries in the back drop of India. The Apex Court of India i.e. the Supreme Court has also laid down certain provisions on the sale of these acids, thereby paving the way to the Criminal Amendment Act, 2013. This act contains certain major provisions on acid attack violence which was never before.*

I. INTRODUCTION

*"Violence against women is a manifestation of historically unequal power relations between men and women, which have led to domination over and discrimination against women by men and to the prevention of the full advancement of women."*¹

The United Nations Declaration on the Elimination of Violence against Women, General Assembly Resolution, December 1993.

There is a wide spread violence against women around the world, based on considerations of their sex alone. There is also a high degree of official and social tolerance of violence against women.² Violence can be more easily carried out against women because of their lower social, economic and legal status. Gender base violence is endemic worldwide, cutting across age, marital status, religion, class, race, and thus poses human rights violation and huge health problems. It includes acid attack violence, child marriage, honour killings, forced abortion, female genital mutilation, forced use of contraceptives, pre-natal sex selection, sexual harassment, rape, stalking, enforced sterilization of pregnancy, girl trafficking, forced prostitution, heterosexual and same sex domestic violence and enslavement of women.³ **The researcher will focus here only on acid attack violence, especially in India. Acid attack**, more formally known as **vitriolage**, is an act of intimate terrorism that involves the premeditated throwing of sulfuric, nitric, or hydrochloric acid onto another with the main intention of disfigurement⁴. These acids are mainly used as they are cheaply and readily available. This sadistic, cruel and heinous crime is on rise now-a-days and innocent girls/women are becoming victims of acid attack.

¹ The United Nations Declaration on the Elimination of Violence against Women, General Assembly Resolution, December 1993.

² Jane Roberts Chapman, *Violence against Women as a violation of Human Rights*, Available on <http://www.jstor.org/stable/29766541> (accessed on 19.08.2014)

³ Jane Welsh, *It was like burning in hell*. A comparative study of Acid Attack, Department of Anthropology

⁴ Id

Acid attack⁵, in general is not gender specific crime, and both men and women commit this horrendous offence. Acid attack violence occurs in many countries, but is mainly prevalent in India, Bangladesh, Cambodia and Pakistan. The reported cases of acid attack is committed on women, particularly young women/girls for rejecting the proposals of their suitors, for rejecting proposals/offer of marriage, for denying/disputes of dowry, domestic fights, disputes over property, etc. The reason behind this is that, the attacker cannot bear his rejection, loss of honour and shame, insecurity, jealousy, patriarchy, aggression and frustration; his so-called male ego comes in between all this, and as a result he takes revenge by destroying the body, specially the face of the women who dared to refuse him. It leaves the victim charred, blinded, and mutilated, it melts human flesh and even bones, causing excruciating pain and terror and scarred for the rest of their lives. A women burnt by acid is like a living corpse. Those who commit such vengeful acts seek to sentence the victims to a plight worse than death. Acids have been thrown usually by the medium of moving motor cycles or on public roads, as it provides the easiest medium of escape even in broad day light. Therefore, *acid throwing*⁶ is an aggressive crime growing rapidly by which the person doing the crime seeks to inflict severe mental and physical trauma on the innocent victim. Rampant sale of acid, without taking/asking for any proper documents during the time of sale, is seen to be the main reason of this crime being spread like a fire. Some activists have been calling for tighter restriction on the sale of acids which are commonly used in the attacks. The sad thing is that, even the Indian Penal Code was not competent enough to deal with the acid attack. It had no provisions even to define *acid attack*.⁷ Due to increasing cases on acid attack, the Government of India decided to amend the old legislation and bring in some new ones. Even the Indian Supreme Court strongly criticized the Government for failing to formulate a policy to reduce acid attack on women. Hence, this gave way to the formation of the **Criminal Amendment Act**, which was brought in force on the **3rd of August 2013 and has been gazette on 2nd April, 2013**, which has some specific provisions on acid attack. The Law Commission, headed by Justice A.R Lakshmanan, proposed that a new Section **326A**⁸ and Section **326B**⁹ is to be added to the IPC. **Section 114B**¹⁰ has also been added in the Indian Evidence Act, 1872. The researcher will discuss about this in the proceeding pages.

⁵ Section 3(b) of Scheme for Relief and Rehabilitation of Offences (By Acids) on Women and Children-National Commission for Women, defined acid attack as “*any act of throwing acid or using acid in any form on the victim with the intention of or with knowledge that such person is likely to cause to the other person permanent or partial damage or deformity or disfigurement to any part of the body of such person.*”

⁶ Acid shall mean and include any substances which have the character of acidic or corrosive or burning nature that is capable of causing bodily injuries leading to scars or disfigurement or temporary or permanent disability.

⁷ Bangladesh, India, and Cambodia have ratified the Convention on the Elimination of All Forms of Discrimination Against Women (CEDAW)

⁸ Section 326A: i) Hurt by acid attack – Whoever burns or maims or disfigures or disables any part or parts of the body of a person or causes grievous hurt by throwing acid on, or administering acid to that person, with the intention of causing or with the knowledge that he is likely to cause such injury or hurt, shall be punishable with imprisonment of either description which shall not be less than 10 years but which may extend to life and with fine which may extend to Rs 10 lakhs.

Provided that any fine levied under this section shall be given to the person on whom acid has been thrown or administered.

ii) Intentionally throwing or administering acid: Whoever throws acid on, or administers acid to, any person with the intention of causing burn or maiming or disfiguring or disabling or causing grievous hurt to that person shall be liable to imprisonment of either description for a term not less than 5 years but which may extend to 10 years and with fine which may extend to Rs 5 lakhs.

⁹ Section 326B penalizes the attempt to throw acid – It states that whoever throws or attempts to throw acid on any person or attempts to administer acid to any person, or attempts to use any other means with the intention of causing permanent or partial damage or deformity or burns or maiming or disfigurement or disability or grievous hurt to that person, shall be punished with imprisonment of either description for a term which shall not be less than 5 years but which may extend to 7 years, and shall also be liable to fine.

¹⁰ Presumption as to acid attack: If a person has thrown acid on, or administered acid to, another person the Court shall presume that such an act has been done with the intention of causing, or with the knowledge that such act is likely to cause such hurt or injury as is mentioned in Section 326A of the Indian Penal Code.

In this paper, the researcher seeks to delineate the grave issues of acid attack, its consequences and the dire need for the evolution of society and rehabilitation of victims of such crimes. Further an attempt has been taken to give a comparative study of acid attack of various countries in the back drop of Indian scenario.

II. REASONS OF ACID ATTACK

There are many reasons for acid attacks. The most common and obvious reason is “**love rejection**”, in which the proposer of marriage, love or sex is rejected by the victim.¹¹ Families of young women are very concerned with the preservation of their daughters’ marriageability.¹² In addition to her physical appearance, a woman’s virginity is another resource in the marriage market, and therefore, women’s involvement in romantic relationships before marriage is taboo. Vindictive lovers, on being turned down for marriage by women or their families, resort to acid attacks to destroy the woman’s appearance and relegate her to a fate worse than death. Study of Indian News Reports, from January 2002 to October 2012 uncovered that victim’s rejection for love and marriage proposals motivated attacks in 35% of the 110 new stories, providing a motive for the attack.¹³ Additionally, another report was published by a leading organization working for acid attack victims, ‘*The Campaign and Struggle against Acid Attacks on Women (CSAAAW)*’ found that **sexual harassment or assault** in response to a woman or girl **refusing such advances or demanding that the violence stop** often precede such attacks.¹⁴ This shows the society’s outlook on the women. Women still cannot fight for their rights which are the basic human right of every individual. Women are still regarded as “possession”, and a man is supposed to take up all the decisions in the family. And when a woman refuses a man, it is seen as destroying his reputation, prestige and honour, and he restores it by burning her face with acids. Men throw acid on women as a mark of their masculinity and superiority. By deforming her face, man derives a sadistic pleasure and his male ego gets satisfied.¹⁵ Another prominent reason may be **dowry problems or other marital problems**. Though taking of dowry is a punishable offence, but still it is largely prevalent in many areas. It is considered as the duty of the bride’s family, and has to suffer a huge social stigma if not complied with. In India, many women claim that they are attacked with acid due to the failure to meet with the monetary expectations of their in laws. In addition to this, land and property disputes may also be said to be the key reasons for the commission of this barbaric offence. The study of newspaper reports in India, exhibits that nearly 20% of the attacks occurred between unrelated people, due to business rivalry, sales disputes, land disputes or revenge between families.¹⁶ Thus, from the above discussion one can reach at the conclusion that men resort to acid attacks as a means to intimidate women and to impose their authority on her. Such kind of barbaric attacks nurtures his male ego and makes him feel that he is the proud creator of God and has created the patriarchal society. Females between 11 and 30 years are the most vulnerable to such attacks, in 36% of the incidents the victims are targeted for rejection of marriage proposals. Therefore, the main cause that is seen to be behind acid attack is rejection of sexual advances.

III. CONSEQUENCES/IMPACT OF ACID ATTACK

The consequences that follow after a victim is injured with acid are endless. But most important among them are as follows:

Physical consequences: Like other wounds and injuries, acid attack is unparalleledly the most painful of all. The acid thrown not only burns the skin, but also melts the flesh and bones layer by layer. It may also dissolve the bones. The damage depends on the amount of acid thrown and duration in which it remains exposed. If it is washed away immediately, then the intensity of the burn may be lessened. Further, if it is thrown on a person’s

¹¹ Parvathi Menon, Sanjay Vashishtha, *Vitriolage and India- The Modern Weapon of Revenge*.

¹² Afroza Anwary, *Acid violence and Medical Care on Bangladesh: Women’s Activism as Care Work*, 17 *Gender and Society* 305, 306 (2003)

¹³ Sujoy Dhar, *India’s acid attack victim* (2013, August 20) *The Global Times*, (Retrieved from <http://www.globaltimes.cn/DesktopModules/DnnForge%20%20NewsArticles/Print.aspx?tabid=99andtabmodulid=94&articleid=805020&moduleid=405andPortalId=0>)

¹⁴ Campaign and struggle against Acid Attack on Women (CSAAAW), *Burnt not defeated* 21-22 (2007)

¹⁵ Supra Note 11

¹⁶ Acid Survivors Foundation Bangladesh, Annual Report 2009 at 15(2009), available at http://www.acidsurvivors.org/AR_2009pdf

face, acid rapidly spreads into the eyes, ears, nose and mouth. The eye lids and lips may burn off immediately and completely. Acid may quickly destroy the eye, blinding the victim. The nose may melt, closing the nostrils. Acid can quickly destroy the eye, blinding the victim. Even the skin and the bone on the skull, forehead, cheeks, and chin may dissolve. One study found that on average, patient suffered burns to 14% of the body surface area with areas most commonly affected, including the face (81%) of the victim, head and neck (67%), upper limbs (60%), and chest (54%). Around a third of the victims suffered (31%) suffered complete or partial blindness.¹⁷

Psychological Consequences: Psychological consequences can even be more pathetic and painful as compared to the physical consequences. It has deep impact only on the victim, but also on the families of the victims. A trauma grips the victim and also on the society and has deep root impact on the masses. A psychological trauma is suffered by the victim when she feels that her skin is burnt off, and after the attack the disfigurement and the disabilities with which they have to bear for the rest of their lives. Some of the psychological problems which the victims suffer are insomnia, nightmares, depression, fear of facing the world, headache, tiredness, fear of other acid attacks. They also feel depressed and worried as they think themselves boycotted and castaway from the society. The victim's life fully becomes derailed as many times she looks herself into the mirror as our traditional society is more hooked towards outer beauty than the inner beauty. This consequently sheds an adverse image on her empowerment.

Economic Consequences: The victims who are not married are likely not to get married as they suffer from many disabilities like blindness, deafness and many others and our societies mind set is not that broad enough to accept a disabled person as their better half. They even do not get a job in spite of being qualified as they cannot meet up to the expectation of their employers as not having the 'personality'. Instead of helping them, we make their life more troublesome, as we sympathize them as we do not like to look at their faces for long. However this approach needs to be changed as they are suffering not for their wrong, but due to the fault of some ferocious animals roaming around the society freely. So far as economic consequences are concerned, such victims face a high discrimination when it comes to offering jobs. Therefore, it can be said that, the acid attack victims go through hell in this ordeal and their life becomes worse than death. Their physical scars remind them constantly of the atrocities committed on them, and a feeling of loneliness and worthlessness always haunts them.

IV. LACUNA IN THE INDIAN PENAL CODE (IPC)

Provisions dealing with acid attack: Indian Penal Code has provided relief to these victims under Sections 320¹⁸, 322¹⁹, 325²⁰ and 326.²¹ But it is seen that these sections do not fulfill the gravity that is required for the seriousness of these offences. Moreover the term "acid attack" was not defined anywhere, and the provisions also restrict them to corrosive substances.

The crisis with the old provision: The United Nations General Assembly passed the **Declaration on Elimination of Violence against Women in 1993**, and India has ratified this declaration and is under an obligation to follow the same. **Article 4 (f)** of this declaration states that, all member states should form certain recommendations, for the safety of the women and formulate ways to prevent them. There should also be separate provisions for granting exemplary damages to the victims of the attack. Now under **Article 253 of the Indian Constitution**, the Parliament has the power to make laws to give effect to these international agreements. Hence India is under an obligation to curb the menace of acid attack. Now it is seen that the definition of '**grievous hurt**' as given under **Section 322** of the India Penal Code is not inclusive of certain circumstances of acid attack as the definition clearly states the injuries that constitute 'grievous hurt.' Therefore, if the perpetrator causes only skin damage to the victim of acid attack, with no substantial damage to other organs, it would not come under the ambit of grievous hurt. Further no provisions are there if there is a loss of income of the victim. Now if the accused is not charged under grievous hurt, then it will fall under 'hurt', which in turn invites a minimal punishment of three years imprisonment which is very inconsequential to the huge loss

¹⁷ "Acid Violence in Uganda"- Retrieved from www.acidviolence.org/uploads/filesUganda_ASFU_Situational_Analysis_Report_FINAL_Nov2011_pdf

¹⁸ Grievous Hurt

¹⁹ Voluntarily causing grievous hurt

²⁰ Punishment for voluntarily causing grievous hurt

²¹ Voluntarily causing grievous hurt by dangerous weapons or means

suffered by the victim. Further there was also a lacuna that, there was no provision for penalizing the accused for throwing acid. In light of the above discussion, it was felt that there was a need to enact an effective, efficacious, and specific legislation on the issue of acid attack and to cover all the loopholes that was present in the old existing law.

Amendment in the old Act: The **Criminal Amendment Act, 2013** which was passed on the recommendations of the **Verma Committee Report** which brought into light the seriousness to deal to this acid attack offence. It inserted two new sections i.e. Sections 326A and Section 326B in the Indian Penal Code. Therefore, the new amendment is a welcoming step towards reining in this crime. For the purpose of rehabilitation, victims may also be given compensation as under Section 357A of the Criminal Procedure Code, 1973. Another laudable step which has been brought by the Criminal Amendment Act, 2013 was the inclusion of Section 357C to the Code of Criminal Procedure. It states that all hospitals, public or private, whether run by the Central Government, the State Government, local bodies, shall immediately provide first-aid or medical treatment, free of cost to the victims of any offence covered under Sections 326A, 376, 376A, 376B, 376C, 376D or 376E of the Indian Penal Code, and shall also inform the police immediately.

One thing is very clear that *mens rea* is easily proved in acid attack, which is sometimes difficult to prove in murder also. Throwing acid at a person's face is a deliberate act. It requires the attacker to procure the acid first and this proves that the crime is premeditated. Therefore, the attacker throws acid into the victim's face, fully being conscious of the consequences of his act. This shows that the attacker's actions are completely willful. This can be a strong point while thinking of some stricter punishment in acid attack

Cases related to acid attack in India: The following are some cases which illustrates the biasness done towards the acid attack survivors as the provisions of the Indian Penal code was incompetent to deal with them. In a case of *Devanand vs. the State*,²² a man threw acid on his estranged wife because she refused to cohabit with him. The wife not only lost her eye sight, but also led to permanent disfigurement of her face. Although the accused was held guilty by the Court, the punishment awarded was a minimal period of seven years under Section 307 IPC.²³ **On the 28th of January, 2010, a 19 year old Anu**, undergoing a training to become a nurse, was returning home with her two friends when an unidentified male factor threw acid on her face. She was severely burnt on her neck, face, arms, which resulted in her withdrawal from college as well from the society. She never looked the same as before. Lot of surgeries was done but the cost went far beyond the means of her family. The accused remains unpunished even today, one and a half years after the incident. The perpetrator remains unpunished even today, one-and-a-half years after the incident.²⁴ **Monica** was a first year of her undergraduate course in apparel design at the National Institute of Fashion Technology (NIFT), when she was attacked at her home. She spent an entire year in a hospital in Lucknow and spent almost a sum of Rs. 50lakh on reconstruction surgery. The Court has given her little relief. Two of the Monica's attackers are in custody but three are out on bail. Under the new law passed last April, Monica would have been entitled to compensation, both from the State and Central government as well from the accused. But unfortunately, Monica pre-dates this so she does not stand to benefit from the law. **Laxmi Agarwal**, the daughter of a domestic cook, was only 16 when 32 year old man began pursuing her. After she refused his marriage proposal a few times, he roared up one day on a motorcycle with an accomplice and threw acid on her face, chest and hands. She lost all her childhood, lost all friends and became a school dropout. People mocked her and stared at her, blaming her by saying that she might have done something to earn the man's wrath. She spent eight years hiding her face. But she gained courage when India exploded in the outrage over a gang rape on a bus last year. She immediately filed a PIL and sought a ban on the sale of toxic liquids. Under huge pressure the Government passed a law that for the first time created criminal charges specially for stalking, voyeurism, acid attacks and forcible public disrobing of women, an act sometimes carried out in rural areas to cause humiliation. Under the new law, a person convicted of an acid attack faces a minimum of ten (10) years and a maximum life sentence. There are endless cases happening all around in today's world. Only proper law and their effective implementation can help the acid attack survivors to get a ray of hope. Their rehabilitation and compensation should be well thought off. Time has come when the young generations are thinking of some new ways to make their life a bit enjoyable inspite of all odds. The law enforcement agency i.e. the police and judiciary should take a firm hold on these matters which the researcher will discuss in details in the coming paragraphs

²²Veerla Satyanarayan v.State of Andhra Pradesh 1 SC 489 (2002)

²³ Attempt to murder

²⁴ *Acid Attack Victims Still Waiting for Justice*, The Times of India (Chandigarh), July 17, 2011, available at http://articles.timesofindia.indiatimes.com/2011-07-17/chandigarh/29784251_1_anu-acid-attack-victims-pgis

V. ROLE OF POLICE AND JUDICIARY:

Role of Police in the investigation of acid attack: The investigation agency i.e. the police should play a proactive and pivotal role to curb criminals and crime. But in India this concept occurs in only pen and paper. The action that the police take is inadequate and insufficient, especially when it comes to tackle or stop the violence against women. For example, one of the most common responses of police with respect to violence against women is that it is victim-precipitated.²⁵ They keep asking all sorts of irrelevant questions like about the dress code, why roaming in the darkness etc, thereby increasing the trauma of the victim. They are insensitive in their behaviour to deal with the victims of rape and other sorts of violence, in spite of Supreme Court's strict guidelines on the issue. Acid victims also feel reluctant to report acid attacks because they fear the harassment and the ridicule from the police officers. Officers may frame acid violence investigations in terms of a woman's sexual history and questions of morality.²⁶ Several acid attack victims reported that their attackers bribed the police in order to influence the investigation. In order to deal with the insensitivity of the police officers in cases of violence against women, Criminal Amendment Act, 2013 introduced a proviso in **Section 154** with deals with the recording of the First Information Report. According to this provision, in cases of violence against women, statement of the victim should be recorded before a women police officer. But there are very less of women police officers in the Department. Women police officers should also be trained to deal with the matter sensitively. Moral training should also be emphasized. They should be taught the value of their job, to not only fight against crime, but also to help the fellow citizens.

Role of judiciary in prosecuting the perpetrators of acid attack: Before the passing of the Criminal Amendment Act, 2013, the persons accused of acid attack were not heavily punished, rather they were booked under hurt which invited a minimum punishment of 3 years, moreover they were also released on bail easily. Adequate compensation was also not paid to the victims. In *Ravinder Singh vs. State of Haryana*²⁷ acid was poured on a woman by her husband for refusing to give her divorce. The husband was involved in extra-marital affair. Due to this attack the victim suffered multiple acid burns on her entire body, which later led to her death. The accused was charged under Section 307 of the IPC. However, life imprisonment was not imposed even though the victim died. In *Syed Shafique Ahmed vs. State of Maharashtra*²⁸ a personal enmity with his wife was the reason behind a gruesome acid attack by the husband on his wife as well as another person. This caused disfigurement of the face of both the wife as well as that of the other person and loss of vision of right eye of the wife. The accused was charged under Sections 326 and 324 of the IPC and was awarded Rs. 5000 as fine and 3 years imprisonment. This case again shows that the punishment that is often awarded does not take into account the deliberate and gruesome nature of the attack and rests on the technicalities of injuries. This shows the callousness and insensitive nature of the judiciary. But time has changed, and after Laxmi Agarwal filed a PIL in the Supreme Court, the Court also laid down some important guidelines, which are listed below:

- Counter sale of acid is completely prohibited, until and unless the seller maintains a register which contains the name of the buyer.
- No acids should be sold to a person who is below 18 years of age. Proper ID card should be shown by the buyer at the time of purchasing the acid.
- All the stock of acids should be declared by the seller with the concerned Sub-Divisional Magistrate within a period of 15 days. If it is not declared, then the goods will be confiscated by the Sub-Divisional Magistrate and a fine of Rs. 50000 will be imposed on him.
- The acid victim should be given a compensation of at least 3 lakhs from the concerned State/Central Government as the after care and rehabilitation cost. Of this amount, a sum of Rs 1 lakh shall be paid to the victim within 15 days of occurrence of such incident to facilitate immediate medical attention and the rest 2 lakhs must be given within two months as early as possible.

The role of judges is also immense. He should see that the cases are expeditiously settled down and proper relief is given to the victims. Indian judiciary has come a long way to tackle acid attacks but the problem still persists. Only time will change the mindset of the people.

VI. ACID VIOLENCE IN OTHER ASIAN COUNTRIES:

²⁵ Supra note 11

²⁶ Campaign and Struggle against Acid attack on Women (CSAAAW), *Burnt not defeated* 21-22 (2007)

²⁷ *Ravinder Singh v. State of Haryana* SC 856 AIR (1975)

²⁸ CriLJ 1403 (2002)

Acid attacks have been witnessed in various part of the world. In this paper, the researcher attempts to analyze the legal position of **Bangladesh, Pakistan and Cambodia**. Indian position has already been discussed earlier in this paper.

Bangladesh: Acid attack in Bangladesh is a growing phenomenon and takes a drastic scene at times. Hence, to combat the acid attack, Bangladesh Government has enacted specific legislation in the year 2002. They are the **Acid Crime Control Act (ACCA)** and the **Acid Control Act (ACA)**. The ACCA highlights the provisions regarding to penalty and also creates special court procedures for acid attack cases. They are: the ACA allows courts to impose the death penalty for acid attacks. The level of punishment is tried to the parts of the body affected. If the victim dies or loses sight or hearing, of if the victim's face, breasts or sexual organs are damaged, the attacker faces the death penalty or life imprisonment, As well a fine of Tk. 50,000.²⁹ Even they have punishments for attempting to throw acid without physical or mental suffering. Those accused are given an imprisonment of 3 and 7 years and a fine of Tk. 50.000 can also be imposed.³⁰ They also have certain provisions regarding investigation. Police must investigate the acid attacks within 30days, but can be given a 60days extension. If the investigation is not completed within the time frame, the courts may request that the police department designate another investigating officer to complete the investigation within the prescribed period and may take steps against the investigating officer.³¹ The act also punishes the unlicensed production, import, transport storage, sale and use of acid by a prison term of 3 to 10 years and a fine up to Tk. 50,000.³² Though, the implementation of these stringent rules remains a challenge in Bangladesh.

Pakistan: Acid attacks are also at a high in Pakistan, and is speedily increasing day by day. Pakistan acid attacks are basically by the husbands against their wives who have "dishonoured them." In 2011, Pakistani Parliament made amendments to the existing laws that criminalized such attacks, stipulating a minimum sentence of 14 years in prison, a maximum sentence of life sentence and fines up to 1 million Pakistani rupees (\$ 10,000). After the suicide of an acid attack victim last year, pressure mounted on the Government to introduce more stringent laws. The landmark case of *Naila Farhat*, gained enormous publicity and the perpetrator was sentenced to 12 years imprisonment and was ordered to pay 1.2 million rupees as damages. This was an exceptional decision in the history of acid attack in Pakistan. Later, a bill titled "**Acid throwing and burn Crime Bill, 2012**", was introduced in the Parliament in Pakistan.

Cambodia: According to the data collected by the Canadian Acid Survivors Charity (CASC) on people treated in hospital for acid attack, there have been 271 acid violence victims between 1985 to 2010 in Cambodia. The number is alarming increasing day by day. The Royal Government of Cambodia has taken some positive steps to combat this horrific practice. A new law was passed in 2011 which incorporated penalties and death for the accused that disable the victim's life. In case of death by acid attack, the perpetrator is awarded a life imprisonment. Acid law also provides that unless a person or legal entity has a license or letter issued by the concerned ministry or responsible authority, they shall not be allowed to import, transport, distribute, buy, sell or store or use acid.³³ Article 14 of the Acid Law includes penalties or fines for those operating without a license. It also includes an obligation on the part of the responsible or the relevant authority to immediately bring the victim to any medical centre or hospital and provide treatment free of cost.³⁴ But here also the problem lies in the implementation. Yet another trend has been seen in Cambodia is that this law has rarely been used in the Courts. In early 2013, the **Pnom Penh Municipal Court** for the first time sentenced a perpetrator of acid violence under the new law.³⁵

²⁹ Section 5 (b) of the ACCA

³⁰ Section 6 of the ACCA

³¹ Section 11 of the ACCA

³² Section 23 of the ACCA

³³ Article 5 and 8 of Acid Law

³⁴ Article 10 and 11 of Acid Law

³⁵ Lieng Sarith (2013, January 29) First case prosecuted under the new Acid Law, *The Phnom Penh Post* (retrieved <http://www.phnompenhpost.com/national/first-case-prosecuted-under-new-acid-law>)

Therefore, from the above discussion it can be concluded that, though pertinent laws on acid attack are prevalent in almost all the countries, but they bear no fruits without any effective implementation machinery. For a law to be effective, all the organs of the state needs to work efficiently hand in hand, otherwise the pains and sufferings of the victims will be everlasting.

VII. CONCLUSION:

The researcher has established the gravity of acid attack in this paper, focusing extensively on the physical, psychological and economic effects that have on the victims. A discussion has also been carried out on the lacunae in the Indian Law and how essential it is to have a specific law in this regard. This crime appears to be a premeditated one which requires a tremendous ill-will on the part of the perpetrator, and therefore, should be punished severely. In addition to this, a sound compensation for the victim is a vital provision for enforcing justice. Another important aspect which requires immediate consideration is the formation of new rehabilitation schemes. Better job opportunities, training etc, should be imparted to the victims of such crimes, enabling them to atleast meet their day to day livelihood needs. There are some measures which can be taken to curb acid attack. Women should come forward to improve conditions of the acid attack victims. Another effective measure could be greater awareness and more sensitive and mature handling of these cases by the media. A value-base education is the need of the hour, enactment of new laws, creating institutions and lip service to provide reservation will not take care of this horrendous evil. The fourth estate can be instrumental in raising public and national sentiment against this crime and its perpetrators, which in turn could influence the authorities to take a firmer stand against acid attacks. This crime deserves to get the stringent of punishment as it is more heinous than rape and even murder. In murder, the murderer destroys the physical frame of the victim; and in rape, a rapist degrades and defiles the soul of a helpless female. But in the crime of acid attack, there is destruction of both – the body and the soul. It is our sincere hope that the dismal condition of the legal apparatus with regard to acid attacks can be improved; so that the victim's problems can be assuaged and the Indian society becomes a safer place for women. It is time to seriously ponder over these above questions.

REFERENCES:

Articles:

- [1] Harinder Baweja, *Don't stare at me, I am human too: acid attack survivor Laxmi* (2013, July 20), The Hindustan Times, retrieved from <http://hindustantimes.com/India-news.StopAcidAttacks/Dont-stare-at-me-I-am-human-too-acid-attack-survivor-Laxmi/Article1-1095721.aspx>
- [2] Dr. Harish Verva, *Acid Violence Against Women and its socio-legal Implications: The Indian Perspective*, *Civil and Military Law Journal*, 48(3), 197-207, (2012)
- [3] Avon Global Centre for Women and Justice at Cornell Law School, the Committee on International Human Rights of the New York City Bar Association. The Cornell Law School International Human Rights Clinic, the Virtue Foundation (2011), *Combating Acid Violence in Bangladesh, India and Cambodia*. ([www.ohchr.org/Documents/HR_Bodies/CEDAW/HarmfulPractices/Avon Global Centre for Women and Justice.pdf](http://www.ohchr.org/Documents/HR_Bodies/CEDAW/HarmfulPractices/Avon%20Global%20Centre%20for%20Women%20and%20Justice.pdf))
- [4] Acid Survivor Foundation Bangladesh. Annual Report 2009 at 15(2009) available at <http://www.acidsurvivor.org/AR-2009.pdf>
- [5] Cambodian League for Promotion and Defence of Human Rights, *Living in the Shadows: Acid attack in India, project against Torture: Cambodia*, (2003)
- [6] Afroza Anwary, *Acid Violence and Medical Care in Bangladesh: Women's Activism as Care work*, *Gender and Society* 17, 305, (2003)
- [7] Jane Welsh, *It was like burning in hell – A Comparative Exploration of Acid Attack Violence*, *Carolina Papers on International Health* 1-115, (2009)
- [8] Lieng Sarith, First case prosecuted under new acid law. *The Phnom Penh Post* retrieved from <http://www.phnompenhpost.com/national/first-case-prosecuted-under-new-acid-law>, (29th January, 2013)

Cases:

- [9] Syed Shafiq Ahmed v. State of Maharashtra, CriLJ 1403 (2002) the accused was accompanied by another accused who was riding the motor cycle and threw the acid on the victim
- [10] Ravinder Singh v. State of Haryana SC 856 AIR (1975)
- [11] State (Delhi Administration) v. Mewa Singh 5 DLT 506 (1969)

Statutes:

- [12] Declaration on Elimination of Violence Against Women, GA. Res. 48/104, U.N Doc A/RES/48/104 (February 2, 1994)
- [13] Convention on the Elimination of All forms of Discrimination Against Women, adopted Dec, 18, 1979. GA. Res. 34/180, U.N GAOR, 34th sess. Supp. No. 46 at 193, U.N. Doc A/34/46(1979)

Reports:

- [14] Law Commission of India (2009), *Inclusion of Acid Attack as Specific Offences in the Indian Penal Code and for Law Commission for victims of Crimes (226)* available at <http://lawcommissionofindia.nic.in/reports/report/226.pdf>
- [15] NCW Report retrieved from <http://ncw.mic.in/pdf/reports/gender%20sensitization%20of%20police%20officers.pdf>