

Imposing the 'Sentence'

Factors Affecting Sentences

Factors that affect Sentencing

- Who is responsible for sentencing in most criminal trials?
 - Judge
- Judges can use the following to legitimately influence the length of prison sentences:
 - Severity of the offense
 - Prior criminal record
 - Violence or weapons involved in offense
 - Crime committed for money.

Judges are also influenced by...

- Social Class
 - Gender
 - Age

Social Class Influence

- Who receives the most severe sentences?
- Members of the lower class may expect to get longer prison sentences than more affluent defendants.
 - Unable to attain quality legal representation

Gender & Influence on Sentence

- Which gender receives the most severe sentence?
- Research indicates that women receive more favorable outcomes.
 - Male dominated criminal justice system thus women are treated with leniency

Age Influence

- Who is given more leniency; older or younger?
- Older people will be punished more harshly than younger ones.
 - Greater opportunity to accumulate a criminal record → most state laws increase penalties for multiple offenders.

Sentencing Models

How sentences are established?

Sentencing Models

- Legal parameters determine the penalties that may be imposed by the court.
- Over the years, a variety of sentencing structures have been used in the United States:
 - Indeterminate
 - Determinate
 - Mandatory

Indeterminate Sentences

- A term of incarceration with a stated **minimum** and **maximum** length.
 - 3 to 10 years
- Prisoner would be eligible for parole when his sentence reaches the minimum length.
- Allows for judicial discretion
- Sentence tailored to the individual
- Based on the idea that an offender would be placed in confinement until they had been rehabilitated.

Determinate Sentence

- A *fixed* term of incarceration that follows the maximum set in law by the legislature, to be served by the offender for a particular crime.
 - Given a fixed number of years that may be served by the offender Ex. Up to 15 years for robbery, but judge can give a first time offender 5 years
- Tries to curb judicial discretion through sentencing guidelines
 - A recommended sentence based on the seriousness of the crime & background of an offender.
 - 5 years for robbery if no record
 - 7 yrs if the robbery was a second offense

Mandatory Sentence

- A statutory requirement that a certain penalty shall be set and carried out in all cases on conviction for a specified offense or series of offenses.
- As a way to wipe out judicial discretion and be 'tough on crime'

Mandatory Sentences, cont.

- 3 Strikes Law
 - Three Strikes and you are OUT!
 - Any person convicted of three felony offenses, even if the third crime is relatively trivial, is given a prison sentence.
 - Some states vary on guidelines....
 - Some say the third crime must be violent
 - Others, any of the first two must be violent
 - California → a man was given life for stealing a piece of pizza because it was his third offense.....

Concurrent vs. Consecutive

- When an accused is convicted of two or more charges, the judge must decide whether to impose consecutive or concurrent sentences.
- Concurrent- sentences for 2 or more criminal acts, served simultaneously and run together.
- Consecutive- sentences for 2 or more criminal acts, served one after the other.

The Ultimate sentence

The Death Penalty

States with and without the death penalty

as of November 9, 2016

COUNTIES THAT IMPOSED DEATH SENTENCES IN 2016

Preferred Punishment for Murder

Source: Death Penalty Information Center - November 2010

Trends

- **In 2014, death sentences reached their lowest level in 40 years with only 73 people sentenced to death.**
- **31 states, plus the Federal government, have had no executions in the last 5 years**
- **<https://deathpenaltyinfo.org/execution-list-2016>**

Supreme Court & Capital Punishment

- Overall, the Court has generally supported capital punishment. But, they have restricted its use...
- *Ring v. Arizona*: a jury, not judge, must make the critical findings to send offenders to death row.
- *Atkins v. Virginia*: people who are mentally ill or retarded may not be executed. It is seen as cruel and unusual punishment.
- *Roper v. Simmons*: the Court set an age limit of 18 years. If an offender was not 18 at time of crime, may not be sentenced to death for that crime.
- *Baze v. Rees*: lethal injection is an acceptable form of capital punishment and it is not cruel & unusual.
 - KY background!