RACIAL DISPARITIES IN THE ARKANSAS CRIMINAL JUSTICE SYSTEM
REPORT OF RESEARCH FINDINGS
The Racial Disparities in the Arkansas Criminal Justice System Research Project is a project of the UALR William H. Bowen School of Law. It was developed in 2011 when the director, Adjoa A. Aiyetoro, served as the Inaugural Director of the UALR Institute on Race and Ethnicity. Professor Aiyetoroand Professor David Montague, UALR Criminal Justice Department, conceived the project. The purpose of this research project is to examine the longstanding racial disparities in the Arkansas Criminal Justice System, and, based on research and analysis, develop policy, practice and community programming recommendations to minimize, if not eliminate, these disparities. The research includes review and analysis of data from 836 records of prisoners who were convicted for murder and sentenced to life, life without parole or death. It also includes a study of prosecutor discretion for four Arkansas counties between 2010 and 2013.

A statewide steering committee was formed in 2012 that is comprised of 65 people representative of every region in Arkansas. Legislators, judges, prosecutors, defense attorneys, community activists, victim groups, prison reform groups, the Arkansas Department of Corrections and academics are members of the steering committee. The Steering Committee adopted a statement of purpose that provides a context for the work of this project.

Arkansans have confronted racial injustices throughout our State’s history.
Now we must confront the racial disparities in our criminal justice system.
People of color make up less than a quarter of the population of Arkansas
but constitute almost half of the incarcerated population. This inequity separates
families, divides communities, and comes at a social and economic cost to our
state that it cannot endure. To protect all Arkansans we must identify and correct
the policies and practices that contribute to this racial disparity.

Prisoner Record Research Module

The Arkansas Department of Corrections (ADC) in Spring 2015 reported that of its general population, 43.8% are black men, and 49% of those on death row are black men. Black men comprise approximately 8% of the state population (U. S. Census Bureau, 2015). Baldus (2008) conducted a study in the Arkansas Judicial Circuits 8 and 8S from January 1, 1990 through December 20, 2005, which reported that:
· Black defendants are at a greater risk of advancing procedurally and ultimately receiving a death sentence than other defendants.

· Indeed, only black defendants receive death sentences.

· Moreover, only cases involving white victims have death sentences.

· Consequently, there are no white defendant cases or black victim cases on death row [from these Judicial Circuits], which raises the question about equal treatment on the basis of the defendant’s and victim’s race.

· These troubling patterns in disparate outcomes persist even after controlling for (equalizing) criminal culpability by equating cases according to the number of aggravating circumstance.
As you will see in this report of the findings from the Racial Disparities in the Arkansas Criminal Justice System Research Project, similar troubling disparities exist in much of the research.

Methods
The research team for the prisoner record research determined that in order to provide depth of information on racial disparities in the incarcerated population we needed to focus on one specific crime. The decision was made in late 2012 to focus on prisoners convicted of homicide and sentenced to life, life without parole or death. This section of the report will describe the process for this research and the findings.
Initially a quantitative approach was taken to determine the relationship between race and prison sentencing patterns for those convicted of charges of capital murder, first degree murder and second degree murder with sentences of death or life with or without parole. However, at the first full record review, it became clear that qualitative notes were needed to enhance the richness of the data collected. Descriptive statistics were used to describe the characteristics of the sample. Crosstabs were used to explore the correlations (i.e. relationships) between variables as an approach to answer the overarching research questions of this project.

Data Collection
In early 2013 a group of the researchers went to the headquarters of the Arkansas Department of Corrections and were assisted by Tiffany Compton who was director of research for the ADC at that time. The researchers reviewed electronic records and paper records. From this preliminary review, it was determined that the paper records were the most complete and thus would serve as the primary source for the data collection. This necessitated researchers going to each institution where records were housed.
Prior to any actual data collection, all faculty and students involved in the research project were required to complete the basic training (if not previously completed) and the Prisoner Population Module from the Collaborative Institutional Training (CITI) for protecting human subjects in research. The University of Arkansas at Little Rock’s (UALR) Institutional Research Board (IRB) approved the research project after submission of the project design including mechanisms for maintaining confidentiality and submission of all CITI certifications for the research.

Guided by the literature on racial disparities in the United States’ (U.S.) criminal justice system, the researchers determined the information necessary to make a thorough analysis of the role race played in sentencing patterns. Assistant Professor Tara DeJohn developed a 74 variable Codebook for Data Collection with an accompanying Excel worksheet for all data collectors to utilize in the record review process to enhance the consistency and objectivity of the research project.
The faculty and students involved in data collection were trained in the use of the codebook. Prisoner records were reviewed on site at Arkansas state correctional facilities. Completed Excel sheets were sent to a secure server in the UALR Criminal Justice Department. Students were trained by faculty members in the search process to fill in missing information, if possible. Most of the missing data related to information on judges, attorneys, and victims. Using information related to the date and location of the crime or the trial, searches in the public domain (e.g., newspaper archives, general internet searches) provided some information that was not found in the ADC records. However, much of the information related to attorneys’ race/ethnicity and victim demographics was not found.
Records Reviewed
This research is based on “point of time data” meaning that we reviewed records of prisoners who were in the system in the spring of 2013 and who were convicted of homicide with sentences of life, life without parole or death. There were 1033 prisoners in ADC who fit this description in spring 2013. The director of the project in conjunction with the ADC deputy director, the director of mental health and Tiffany Compton, developed a Release of Information form that was included in a letter to the 1033 prisoners describing the research project and asking them to participate (see Appendix for blank form and sample letter). A total of 836 prisoners gave permission for their institutional records, including mental health records, to be reviewed. Of these 836 records, the researchers reviewed and collected data from 538 records. Data on crime histories for 50 prisoners was not accessible in the prisoners’ records and was provided by the Arkansas Crime Information Center (ACIC).
Data Analysis
Upon completion of data collection, members of the research team reviewed the Excel sheets to check for coding accuracy and removal of any duplicate records. The final master data sheet was imported into on SPSS for analysis. SPSS is a statistical analysis software that is currently owned by IBM and is a common tool utilized in research. Because the majority of data existed at the nominal (categorical) level, the options for statistical analyses were limited to two primary areas. The first level of analysis focused on obtaining frequency information to define characteristics of the prisoners, characteristics of court-related factors, and characteristics related to the crime. The second level of analysis focused on exploring the relationship between variables using Crosstabs (correlational function).
Throughout the data collection process, many of the researchers collected narrative data to provide context and clarity to the numerical data collected on the Excel spreadsheets. The narrative data was extracted from the Excel sheets and loaded into Word documents saved on a password protected Google drive folder. Due to time constraints, a full qualitative analysis of this narrative data was unable to be completed at the writing of this report. However, excerpts are used to add richness, clarity, and depth to the discussion of findings. Throughout the report some of the data results may not total 100% as there were records that had missing information. In fact, only a few of the records contained information on all of the variables explored.
Findings

Sample Characteristics

Characteristics of the prisoners. A total of eight (8) ADC facilities were visited to review records. Of the 538 records reviewed, 42.6% were housed at Cummins, 30.7% were housed at Varner and Varner Max, and the remaining spread out across the other sites. McPherson was the only site that had records for female prisoners, which constituted 8.9% of the total records reviewed. (See Table 1 and Fig. 1 in the Appendix). Specifically, 490 records (91%) pertained to male prisoners and 48 (9%) pertained to female prisoners (see Table 2 and Fig. 2 in the Appendix). Slightly over half of the prisoners (50.7%) were identified as black, slightly under half of the prisoners (48%) were identified as white (see Table 3. and Fig. 3).
Table 3. Records reviewed by race/ethnicity

	Race/Ethnicity
	Count
	Percent

	Black
	273
	50.7%

	White
	258
	48%

	Latino
	5
	0.9%

	Other
	2
	0.4%

Fig. 3. Records reviewed by race/ethnicity
[image: image1.png]Inmate race/ethnicity

B Black/African Am
Ewhite/ Causcasian
Dtispanic/Latino

Other any race/ethnicity
W13

It is worth noting that the percentage of blacks in this sample is even higher than the Arkansas general population and Arkansas population of incarcerated persons (see Table 4 and Fig. 4).
Table 4. Comparison of sample to other Arkansas populations for race/ethnicity

	Population Group
	Black
	White
	Latino
	Other

	Project Sample
	50.7%
	48%
	0.9%
	0.4%

	AR Incarcerated
	43.8%
	52.5%
	3.1%
	0.7%

	AR General
	15.6%
	80%
	6.8%
	2.6%

Fig 4. Comparison of sample to other Arkansas populations for race/ethnicity

[image: image2.png]90.00%
80.00%
70.00%
60.00%
50.00%
40.00%
30.00%
20.00%
10.00%

0.00%

Black

White

Latino

Other

“AR Gen Pop
AR Incarcerated Pop

“Proj Pop

The largest percentage of prisoners (45.9%) were in their twenties at the time of arrest and the percent arrested past the age of 39 years steadily declined with each age cohort (See Table 5 and Fig. 5 in the Appendix). In addition to the majority of prisoners being young at time of arrest, they also had low levels of achieved educational status at time of arrest. Specifically, 46.3% had less than a high school education and 39.4% had a high school or GED as their highest level of education (see Table 6 and Fig. 6).

Table 6. Records reviewed by education

	Highest level of education
at arrest
	Count
	Percent

	Less than high school
	249
	46.3%

	High school/GED
	212
	39.4%

	Some college
	46
	8.6%

	College degree(s)
	11
	2%

	Missing
	20
	3.7%

Fig. 6. Records reviewed by education
[image: image3.png]Inmate Educ

Less than high
B Goor

B High school /GED
DIsome college

M College degree(s)
[OMissing

Other common demographic characteristics of the prisoners included the majority as being single (51.3%), with one or more dependents (children) (56.3%), majority were unemployed (59.1%) and majority did not have any military history (82.5%) (see Table 7).
Table 7. Other demographic characteristics of prisoners

	Characteristic
	Count
	Percent

	Marital Status
	Single
	276
	Single
	51.3

	
	Married
	123
	Married
	22.9

	
	Divorced/separated
	92
	Divorced/separated
	17.1

	
	Widowed
	31
	Widowed
	5.8

	
	Missing
	16
	Missing
	3.0

	Has one or more dependents(children)
	Yes
	303
	Yes
	56.3

	
	No
	234
	No
	43.5

	Employed at time of arrest
	Yes
	217
	Yes
	40.3

	
	No
	318
	No
	59.1

	Military history
	Yes
	93
	Yes
	17.3

	
	No
	444
	No
	82.5

The majority of prisoners had no noted history of mental health problems or treatments or substance use/abuse problems or treatments (76%, 61.2%, respectively) (see Tables 8 and 9, and Figs. 8 and 9 in the Appendix). There was no notation of a history of gang involvement at time of arrest in the vast majority of prisoners’ records (97.8%) (see Table 10 and Fig. 10 in the Appendix).
Characteristics of court-related factors

The majority of noted court personnel were identified as being white (75.7%) (see Table 11 and Fig. 11 in Appendix). The majority of prisoners (66.7%) was represented by a public defender or court appointed counsel (see Table 12 in Appendix) and were involved in a jury trial (62.5%) (see Table 13 in Appendix).
Characteristics of crime related factors

The majority of homicides were committed with the use of a gun (55.8%) (see Table 14 and Fig. 14 in Appendix). Some details or statements describing the level of violence related to the homicide were noted in the majority of the records (77%) (see Table 15 in Appendix) along with how many victims were involved in the crime, with one victim being the most frequently noted (82.9%) (see Table 16 and Fig 16 in Appendix). According to the records, the majority of prisoners (63%) acted alone in the crime (see Table 17 and Fig. 17 in Appendix).

Capital murder was the most frequently noted charge (60%) in the records (see Table 18 and Fig. 18 in Appendix), with a large number of records indicating initial charges were different than the charge for which the prisoner is currently serving time (64.9%) (see Table 19 in Appendix). The sentence for the majority of prisoners was life without parole (55.2%) (see Table 20 and Fig 20 in Appendix).

The records indicated that there were a variety of types of relationships between the prisoner and first noted victim (see Table 21 and Fig. 21).

Table 21. Relationship between prisoner and victim*

	Relationship
	Count
	Percent

	Spouse/significant other
	68
	12.6%

	Other family member
	45
	8.4%

	Friend/acquaintance
	134
	24.9%

	Co-worker/employer/employment related
	6
	1.1%

	Stranger/no known prior relationship
	190
	35.3%

	Missing
	95
	17.7%

*Pertains to first victim noted in record and does not account for relationships of additional victims

Fig. 21. Relationship between prisoner and victim 1

[image: image4.png]Relationship btw offender and victim1

Bspousesignificant other
BOther family member
OFriend/acquaintance
Co-
Buorker/employer/employ
ment related

The majority of prisoners had either no or only one prior arrest (30.3%, 14.3% respectively) prior to this arrest (see Table 22 in Appendix) and no or only one prior conviction (40.9%, 19.7% respectively) (see Table 23 in Appendix).

Research Questions

A total of 15 questions were explored to gain a greater understanding of the potential influencers and relationships that impact charges and sentencing patterns in Arkansas for those arrested for homicide related crimes. The following provides a brief overview of the findings for each question, with further discussion delineated later in the report. The findings will indicate if a statistically significant result was obtained at either the p < .01 (highest research standard for statistical significance) or p < .05 (acceptable research standard for statistical significance). Findings that are noted as statistically significant mean that the existing relationship is not occurring by chance.

Question 1. What is the relationship between inmates’ race/ethnicity and current charge?

It was found that there is a statistically significant (p < .01) relationship between race/ethnicity and current charge. Specifically, black inmates were more likely than white inmates to be incarcerated for capital murder (55.1% vs. 44%), whereas white inmates were more likely to be incarcerated for first degree murder than black inmates (54% vs. 44.2%).

Table 24. Relationship between inmates’ race/ethnicity and current charge

	Current Charge
	Black
	White
	Latino
	Other

	Capital murder
	55.1%
	44%
	0.3%
	0.6%

	First degree murder
	44.2%
	54%
	1.9%
	0%

Question 2. What is the relationship between inmates’ race/ethnicity and length of

 sentence?

A statistically significant relationship between inmates’ race/ethnicity and length of sentence was also found (p < .01). Specifically, black inmates were more likely than white inmates to be sentenced to death (71.4% vs. 28.6%) or life without parole (54.2% vs. 44.8%), whereas white inmates were more likely to be sentenced to life with parole compared to black inmates (53.9% vs. 44.3%).

Table 25. Relationship of inmates’ race/ethnicity and length of sentence

	Length of Sentence
	Black
	White
	Latino
	Other

	Death
	71%
	29%
	0%
	0%

	Life without parole
	54%
	45%
	0.03%
	0.06%

	Life with parole
	44%
	61%
	0.02%
	0%

Fig. 25. Relationship of inmates’ race/ethnicity and length of sentence

[image: image5.png]Count

2004
150
100
507
o h —
et parole Lt tpout Deth Wisiing

Length of Sentence

Inmate race/ethnicity
Black/African Am
White/Causcasian
Hispanic/Latino

Other any ace/ethnic
not 173)y ! v

Question 3. What is the relationship between inmates’ race/ethnicity, current charge, and
 length of sentence?
Since there were statistically significant relationships between inmates’ race/ethnicity and current charge, as well as, inmates’ race/ethnicity and length of sentence, it was deemed important to explore the relationship between length of sentence and inmates’ race/ethnicity when controlling for current charge. For example, we looked at all capital murder charges to determine if there continued to be a significant difference in sentencing according to inmates’ race/ethnicity (i.e. are all those charged with capital murder sentenced to death or does race/ethnicity matter). It was shown to be statistically significant (p < .01) that even when controlling for charge, blacks are still more likely to receive a sentence of death as compared to whites for the charge of capital murder (see Table 26) and to receive life without parole for charge of first degree murder (see Table 27).

Table 26. Relationship between inmates’ race/ethnicity, capital murder charge and length of sentence

	Length of Sentence
	Black
	White

	Death
	71%
	29%

	Life without parole
	54%
	45%

Table 27. Relationship between inmates’ race/ethnicity, first degree murder charge and length of sentence

	Length of Sentence
	Black
	White

	Life without parole
	71%
	29%

	Life with parole
	43%
	55%

Question 4. What is the relationship between inmates’ race/ethnicity and achieved

 educational level at time of arrest?

A larger percentage of black inmates were noted as having less than a high school education as compared to inmates in other racial/ethnic groups (see Table 28). When exploring achieved level of education of inmates within their own racial/ethnic group, blacks and Latinos had a greater percentage of having less than a high school education compared to other racial/ethnic groups (see Table 29). A statistically significant relationship between inmate race/ethnicity and achieved educational level at time of arrest for this sample was obtained (p < .01). Due to some missing data, the totals for each row may not total to 100%.

Table 28. Comparison of achieved educational level at arrest across race/ethnicity groups

	Educational

Level
	Black
	White
	Latino
	Other

	Less than high school
	60.6%
	37.8%
	1.6%
	0%

	High school/

GED
	45.8%
	53.8%
	0.5%
	0%

	Some College
	45.7%
	52.2%
	0%
	2.2%

	College degree(s)
	0%
	100%
	0%
	0%

Table 29. Comparison of achieved educational level at arrest within race/ethnicity group
	Educational

Level
	Black
	White
	Latino
	Other

	Less than high school
	55.3%
	36.4%
	80%
	0%

	High school/

GED
	35.5%
	44.2%
	20%
	0%

	Some College
	7.7%
	9.3%
	0%
	50%

	College degree(s)
	0%
	4.3%
	0%
	0%

	Educ status unknown
	1.5%
	5.8%
	0%
	50%

Fig. 28. Comparison of achieved educational level at arrest across race/ethnicity groups

[image: image6.png]Count

2004 Inmate race/ethnicity
Black/African Am
White/Causcasian
Hispanic/Latino
Other any race/ethnic
Ror g7 race/ ity
1501
1001
so-|
. ._ - .
Less than high __High Some college College Missing
school school GED degreets)

Inmate Education

Question 5. What is the relationship between inmates’ race/ethnicity and notation as

 having a mental health history?

A larger percentage of white inmates (68.3%) were noted as having a mental health history as compared to inmates in other racial/ethnic groups (see Table 30). A statistically significant relationship between inmate race/ethnicity and mental health history at time of arrest for this sample was obtained (p < .01).

Table 30. Notation of mental health history status by inmates’ race/ethnicity
	Mental Health History Noted
	Black
	White
	Latino
	Other

	Yes
	30.8%
	68.3%
	0%
	0.8%

	No
	57%
	41.6%
	1.2%
	0.2%

Fig. 30. Notation of mental health history status by inmates’ race/ethnicity
[image: image7.png]Count

250

2001

1504

1004

i

Missing

history at time of arrest

Inmate race/ethnicity
Black/African Am
White/Causcasian
Hispanic/Latino

Other any ace/ethnic
not 173)y ! v

Question 6. What is the relationship between inmates’ race/ethnicity and notation as
 having an active substance use/abuse at time of arrest?
A larger percentage of white inmates (55.2%) were noted as having a substance use/abuse history as compared to inmates in other racial/ethnic groups. However, this difference did not occur at a statistically significant level (p = .253).

Table 31. Notation of substance use/abuse history status by inmates’ race/ethnicity

	Substance Use/Abuse History Noted
	Black
	White
	Latino
	Other

	Yes
	43.8%
	55.2%
	0.5%
	0.3%

	No
	54.7%
	43.8%
	1.2%
	0.5%

Fig. 31. Notation of substance use/abuse history status by inmates’ race/ethnicity

[image: image8.png]Count

2001

1504

1004

501

No. Yos 9999

Record indicated inmate had substance
use/abuse history at time of arrest

Inmate race/ethnicity
Black/African Am
White/Causcasian
Hispanic/Latino

Other any ace/ethnic
not 173)y ! v

Question 7. How does the achieved educational status impact the current charge based on

 inmates’ race/ethnicity?

A strong interactive effect between race/ethnicity and achieved educational status was obtained when testing for the relationship between current charge and the combined factors of education and race/ethnicity. That is, this combination showed a statistically significant (p < .01) relationship. Specifically, blacks with less than a high school education are more likely to be convicted of capital murder than whites with the same level of education (66.7% vs. 32.7%). However, when both blacks and whites had achieved a high school diploma or GED, then whites had slightly higher, although not statistically significant, percentage of being convicted of capital murder than blacks with this same level of education (52.4% vs. 47.6%). This reverse outcome drops off when both groups had achieved some college, with 51.6% of blacks and 45.2% of whites being charged with capital murder (see Table 32 and Fig. 32). In this sample, none of the black prisoners were noted as having any college degrees, so there is no ability to speak to the influence of higher education on convictions.
Table 32. Impact of inmates’ race/ethnicity and achieved educational status on current charge

	Charge
	Less Than

High School
	High School/

GED
	Some

College
	College

Degree(s)

	Capital Murder
	Black
	66.7%
	Black
	47.6%
	Black
	51.6%
	Black
	0%

	
	White
	32.7%
	White
	52.4%
	White
	45.2%
	White
	100%

	
	Latino
	0.7%
	Latino
	0%
	Latino
	0%
	Latino
	0%

	
	Other
	0%
	Other
	0%
	Other
	3.2%
	Other
	0%

	First Degree Murder
	Black
	51.5%
	Black
	43.2%
	Black
	33.3%
	Black
	0%

	
	White
	45.5%
	White
	55.7%
	White
	66.7%
	White
	100%

	
	Latino
	3%
	Latino
	1.1%
	Latino
	0%
	Latino
	0%

	
	Other
	0%
	Other
	0%
	Other
	0%
	Other
	0%

Fig 32. Impact of inmates’ race/ethnicity and achieved educational status on current charge

 (shows capital murder and first degree murder respectively)

[image: image9.png]Count

Current Charge:

1004

80|

60|

a0

Less than high
school

High
school/GED

I

Some college

Inmate Educ

College Missing
degreets)

Inmate race/ethnicity
Black/Afican Am
White/Causcasian
Hispanic/ Latino

Ot any ace/ethnic
not 173)y ! v

[image: image10.png]Count

Current Charge=First degree murder

] Inmate
60 race/ethnicity
[Black/Afrcan Am
White/Causcasian
Hispanic/ Latino
5o
a0
30
20

Lessthanhigh High Somecollege College Missing,
school school /GED. degreets)

Inmate Educ

Question 8. How does the achieved educational status impact the length of sentence based

 on inmates’ race/ethnicity?

An additive effect between race/ethnicity and achieved educational status was obtained when testing for the relationship between length of sentence and the combined factors of education and race/ethnicity, the effect impacts blacks and whites in different directions at a level of statistical significance (p < .01). Specifically, when examined separately, of those sentenced to death 71% were Black and 29% were white. However, when combined with achieved educational status, those sentenced to death and having less than a high school education, 91% are black and 9% are white. Changes within race/ethnicity by educational level are noted across all categories of sentencing (see Table 33).

Table 33. Impact of inmates’ race/ethnicity and achieved educational status on length of

 sentence.
	Length of

Sentence
	Less Than

High School
	High School/

GED
	Some

College
	College

Degree(s)

	Death
	Black
	91%
	Black
	67%
	Black
	0%
	Black
	0%

	
	White
	9%
	White
	33%
	White
	0%
	White
	100%

	
	Latino
	0%
	Latino
	0%
	Latino
	0%
	Latino
	0%

	
	Other
	0%
	Other
	0%
	Other
	0%
	Other
	0%

	Life without Parole
	Black
	64.4%
	Black
	47.5%
	Black
	51.6%
	Black
	0%

	
	White
	34.8%
	White
	52.5%
	White
	45.2%
	White
	100%

	
	Latino
	0.7%
	Latino
	0%
	Latino
	3.2%
	Latino
	0%

	
	Other
	0%
	Other
	0%
	Other
	0%
	Other
	0%

	Life with Parole
	Black
	52.4%
	Black
	42.5%
	Black
	33%
	Black
	0%

	
	White
	44.7%
	White
	56.3%
	White
	67%
	White
	100%

	
	Latino
	2.9%
	Latino
	1.1%
	Latino
	0%
	Latino
	0%

	
	Other
	0%
	Other
	0%
	Other
	0%
	Other
	0%

Fig. 33. Impact of inmates’ race/ethnicity and achieved educational status on length of sentence.

 (shows length of sentence patterns by achieved educational status – less than high

 school, high school/GED, some college, respectively)

[image: image11.png]Count

Inmate Educ = Less than high school

1004

80|

60|

a0

B

Inmate
race/ethnicity

[Black/Afrcan Am

I White Causcasian
ispanic/Latino

Life vith parole

Life without parole

Length of Sentence

Death

[image: image12.png]Count

Inmate Educ =|

gh school/GED

Inmate
race/ethnicity
[Black/Afrcan Am

B White| Causcasian
ispanic/Latino

. [

Length of Sentence

[image: image13.png]Count

Inmate Educ = Some college

20 Inmate race/ethnicity
Black/African Am
White/Causcasian

Other (any race/ ethnicity
not 1-3)

Life with parole Life without parole

Length of Sentence

Question 9. How does the presence of a mental health history impact the current charge

 based on inmates’ race/ethnicity?

A strong interactive effect between race/ethnicity and noted mental health history was obtained when testing for the relationship between current charge and the combined factors of noted mental health history and race/ethnicity. That is, this combination showed a statistically significant (p < .01) relationship. Specifically, blacks without a noted mental health history were more likely to have a charge of capital murder than whites without a noted mental health history (61.4% vs. 37.8%). However, whites with a noted mental health history were more likely to have a charge of capital murder than blacks with a noted mental health history (63% vs. 35.6%) (see Table 34 and Fig. 34).

Table 34. Impact of inmates’ race/ethnicity and noted mental health history on current charge.
	Charge
	Black
	White
	Latino
	Other

	Capital Murder
	No

MH
	61.4%
	No

MH
	37.8%
	No

MH
	0.4%
	No

MH
	0.4%

	
	Yes

MH
	35.6%
	Yes

MH
	63%
	Yes

MH
	0%
	Yes

MH
	1.4%

	First Degree Murder
	No

MH
	50.3%
	No

MH
	47.2%
	No

MH
	2.5%
	No

MH
	0%

	
	Yes

MH
	23.4%
	Yes

MH
	76.6%
	Yes

MH
	0%
	Yes

MH
	0%

Fig. 34. Impact of inmates’ race/ethnicity and noted mental health history on current charge.

 (shows current charge by inmates’ race/ethnicity for no noted mental health history and

 then with noted mental health history, respectively)

[image: image14.png]Count

Record indicated inmate had mental health history at time of arrest=No

2001

1509

1004

501

Capital murder First degree murder

Current Charge

Inmate race/ethnicity
Black/Afican Am
White/Causcasian
Hispanic/ Latino

Ot any ace/ethnic
not 173)y ! v

[image: image15.png]Count

Record indicated inmate had mental health

istory at time of arrest=Yes

Inmate race/ethnicity

501
Black/African Am
White/ Causcasian
Other (any race/ ethnicity
not 1-3)
0]
30
201

Capital murder First degree murder

Current Charge

Question 10. How does the presence of a mental health history impact the length of
 sentence based on inmates’ race/ethnicity?

An additive effect between race/ethnicity and presence of mental health history was obtained when testing for the relationship between length of sentence and the combined factors of mental health history and race/ethnicity. The effect impacts blacks and whites in different directions and the relationship of these variables exist at a statistically significant level (p < .01). Specifically, when examined separately of those sentenced to death 71% were black and 29% were white. However, when combined with mental health status, all those on death row with a noted mental health history are white. Whereas, of all those on death row without a noted mental health history, 87.5% are black and 12.5% are white. Changes within race/ethnicity by mental health history are noted across all categories of sentencing (see Table 35 and Fig. 35).

Table 35. Impact of inmates’ race/ethnicity and noted mental health history on length of

 sentence.

	Length of

Sentence
	Black
	White
	Latino
	Other

	Death
	No

MH
	87.5%
	No

MH
	12.5%
	No

MH
	0%
	No

MH
	0%

	
	Yes

MH
	0%
	Yes

MH
	100%
	Yes

MH
	0%
	Yes

MH
	0%

	Life without Parole
	No

MH
	60.2%
	No

MH
	38.9%
	No

MH
	0.4%
	No

MH
	0.4%

	
	Yes

MH
	36.8%
	Yes

MH
	61.8%
	Yes

MH
	0%
	Yes

MH
	1.5%

	Life with Parole
	No

MH
	50%
	No

MH
	47.6%
	No

MH
	2.4%
	No

MH
	0%

	
	Yes

MH
	25%
	Yes

MH
	75%
	Yes

MH
	0%
	Yes

MH
	0%

Fig. 35. Impact of inmates’ race/ethnicity and noted mental health history on length of

 sentence. (shows length of sentence by inmates’ race/ethnicity for no noted mental

 health history and then with noted mental health history, respectively)

[image: image16.png]Count

Record indicated inmate had mental health history at time of arrest=No

1254

1004

501

254

L

Life ith parole

Life without Death
parole

Length of Sentence

—

Missing

Inmate race/ethnicity
Black/Afican Am
White/Causcasian
Hispanic/ Latino

Ot any ace/ethnic
not 173)y ! v

[image: image17.png]Count

Record indicated inmate had mental health

istory at time of arrest=Yes

s

a0

20

10

Inmate race/ethnicity

Black/African Am
White/ Causcasian
Other (any race/ ethnicity
not1-3)

Life ith parole

Life without parole
Length of Sentence

Death

Question 11. How does the presence of a substance use/abuse history impact the current

 charge based on inmates’ race/ethnicity?

A strong interactive effect between race/ethnicity and noted substance use/abuse history as relates to charge was obtained when testing for the relationship between current charge and the combined factors of noted substance use/abuse history and race/ethnicity. The effect of this combination has a relationship that is statistically significant (p < .01). Specifically, blacks with a substance use/abuse history were more likely to have a charge of capital murder than whites with a noted substance use/abuse history (52.7% vs. 46.4%). However, whites with a substance use/abuse history were more likely to have a charge of first degree murder than blacks with a substance use/abuse history (65.6% vs. 33.3%) (see Table 36 and Fig. 36).

Table 36. Impact of inmates’ race/ethnicity, noted substance use/abuse history on current charge

	Charge
	Black
	White
	Latino
	Other

	Capital Murder
	No

SA
	56.3%
	No

SA
	42.8%
	No

SA
	0.5%
	No

SA
	0.5%

	
	Yes

SA
	52.7%
	Yes

SA
	46.4%
	Yes

SA
	0%
	Yes

SA
	0.9%

	First Degree Murder
	No

SA
	52.1%
	No

SA
	45.5%
	No

SA
	2.5%
	No

SA
	0%

	
	Yes

SA
	33.3%
	Yes

SA
	65.6%
	Yes

SA
	1.1%
	Yes

SA
	0%

Fig. 36. Impact of inmates’ race/ethnicity, noted substance use/abuse history on current charge

 (shows current charge by inmates’ race/ethnicity for no noted substance use/abuse

 history and then with noted mental health history, respectively)
[image: image18.png]Count

Record indicated inmate had substance use/abuse
arrest=No

1209

1004

80|

60|

a0

Capital murder First degree murder

Current Charge

istory at time of

Inmate race/ethnicity
Black/Afican Am
White/Causcasian
Hispanic/ Latino

Ot any ace/ethnic
not 173)y ! v

[image: image19.png]Count

Record indicated inmate had substance use/abuse

60|

a0

201

arrest

t=Yes

istory at time of

Inmate race/ethnicity
Black/Afican Am
White/Causcasian
Hispanic/ Latino

Ot any ace/ethnic
not 173)y ! v

Capital murder

Current Charge

First degree murder

Question 12. How does the presence of a substance use/abuse history impact on the length
 of sentence based on inmates’ race/ethnicity?

An additive effect between race/ethnicity and presence of substance use/abuse history was obtained when testing for how the combination of inmates’ race/ethnicity and noted substance use/abuse history impacted length of sentence. A statistically significant (p < .01) relationship was found between length of sentence and the combined factors of substance use/abuse and race/ethnicity. However, the effects of this additive relationship seem to impact blacks and whites in different directions. Specifically, when examined separately, of those sentenced to death 71% were black and 29% were white. However, when combined with substance use/abuse status, of those sentenced to death and having a noted positive substance use/abuse history 40% are black and 60% are white. Whereas, if substance use/abuse history is not noted, then of those sentenced to death 80% are black and 20% are white. This is similar to the effect of having a noted mental health history on sentencing; that is, whites with a noted substance use/abuse problem are more likely than blacks with a noted substance use/abuse history to receive a death sentence. Changes within race/ethnicity by mental health history are noted across all categories of sentencing (see Table 37 and Fig. 37).

Table 37. Impact of inmates’ race/ethnicity and noted substance use/abuse history on length of

 sentence.

	Length of Sentence
	Black
	White
	Latino
	Other

	Death
	No SA
	80%
	No SA
	20%
	No SA
	0%
	No SA
	0%

	
	Yes SA
	40%
	Yes SA
	60%
	Yes SA
	0%
	Yes SA
	0%

	Life without parole
	No SA
	54.9%
	No SA
	44%
	No SA
	0.5%
	No SA
	0.5%

	
	Yes SA
	53%
	Yes SA
	46%
	Yes SA
	0%
	Yes SA
	1%

	Life with parole
	No SA
	51.2%
	No SA
	46.3%
	No SA
	2.5%
	No SA
	0%

	
	Yes SA
	35.1%
	Yes SA
	63.9%
	Yes SA
	1%
	Yes SA
	0%

Fig. 37. Impact of inmates’ race/ethnicity and noted substance use/abuse history on length of

 sentence (shows length of sentence by inmates’ race/ethnicity for no noted substance

 use/abuse history and then with noted substance use/abuse history, respectively)

[image: image20.png]Count

Record indicated inmate had substance use/abuse

istory at time of

arrest=No
o] Inmate race/ethnicity
Black/Afrcan Am
White) Cascasian
Hispanic/Latino
Other (any race/ethnicly
100 Ror -3
8o
6o
a0
20
s ‘

Life vith parole Life without parole Death

Length of Sentence

[image: image21.png]Count

Record indicated inmate had substance use/abuse

istory at time of

arrest=Yes
Inmate race/ethnicity
o not 173)y ! v
, - =

Life with parole Life without parole Death

Length of Sentence

Missing

Question 13. How does the combination of achieved educational status and mental health

 history impact the current charge based on inmates’ race/ethnicity?

A statistically significant (p<.01) interaction effect of race/ethnicity, achieved educational status, noted mental health history and relationship to current charge was found. Specifically, if an inmate is black, has less than a high school education and does not have a noted mental health history, that inmate is more likely to receive a charge of capital murder than any other racial/ethnic group (blacks-70.1%; whites-29.1%). Further, if an inmate is white, has a high school education/GED or higher and has a noted mental health history, that inmate is more likely to be charged with capital murder than any other racial/ethnic group (see Table 38 and Fig. 38)

Table 38. Impact of inmates’ race/ethnicity, achieved educational status, and noted mental

 health history on current charge.

	Charge by Education
	Black

Yes/No MH
	White

Yes/No MH
	Latino

Yes/No MH
	Other

Yes/No MH

	Capital murder and Less than high school
	54.5%

70.1%
	45.5%

29.1%
	0%

0.9%
	0%

0%

	Capital murder and High school/GED
	23.1%

55.2%
	76.9%

44.8%
	0%

0%
	0%
0%

	Capital murder and Some college
	20%

70%
	70%

30%
	0%

0%
	0%

0%

	First degree murder and Less than high school
	22.2%

57.7%
	77.8%

38.5%
	0%
3.8%
	0%
0%

	First degree murder and High school/GED
	35.3%

46.4%
	64.7%

52.2%
	0%
1.4%
	0%
0%

	First degree murder and Some college
	0%

41.7%
	100%

58.3%
	0%

0%
	0%

0%

Fig 38. Impact of inmates’ race/ethnicity, achieved educational status, and noted mental

 health history on current charge. (shows current charge by less than high school
 education, with noted mental health history, current charge by less than high school
 education, with no noted mental history, current charge by high school/GED
 education, with noted mental health history, current charge by high school/GED

 education, with no noted mental health history, current charge by some college with
 noted mental health history, current charge by some college with no noted mental health

 history, respectively)
[image: image22.png]Inmate Educ=Less than high school, Record i

health history at time of arrest=Yes

cated inmate had mental

201

154

Count

Capital murder First degree murder

Current Charge

Inmate
race/ethnicity

lack Aftican Am
White/Causcasian

[image: image23.png]Count

Less than high school, Record indicated inmate had mental
health history at time of arrest=No

§ Inmate
100 race/ethnicity
[Black/Afrcan Am
hite/ Causcasian
spanic/Latino
8o
60
a0

Capital murder First degree murder

Current Charge

[image: image24.png]Inmate Educ=

ealth history at time of arrest=Yes

h school /GED, Record indicated inmate had mental

201

154

Count

Capital murder First degree murder

Current Charge

Inmate
race/ethnicity
lack Aftican Am
White/Causcasian

[image: image25.png]Count

Inmate Educ=

ealth history at time of arrest=No

h school/GED, Record indicated inmate had mental

60|

s0]

a0

30

20

Capital murder First degree murder

Current Charge

Inmate
race/ethnicity

[image: image26.png]Count

Inmate Educ=Some college, Record indicated inmate had mental health

history at time of arrest=Yes

Inmate race/ethnicity
Black/African Am
White/Causcasian

Other (any race/ ethnicity
not 1-3)

Capital murder

First degree murder

Current Charge

[image: image27.png]Count

Inmate Educ=Some college, Record indicated inmate had mental health

history at time of arrest=No

Inmate
race/ethnicity
[Black/Afrcan Am
e Causcasian

Capital murder First degree murder

Current Charge

Question 14. Is there a relationship between gender and current charge and does the

 inmate’s race/ethnicity influence the current charge based on gender?

Males accounted for a greater percentage of subjects in this study than females (92.2%, 7.8% respectively) and comprised a larger percentage than females convicted of capital murder (89.3%, 10.7% respectively), this difference was not found to be statistically significant. However, when controlling for race, a statistically significant (p < .01) relationship between the combination of sex and race/ethnicity and current charge was found. Specifically, a greater percentage of white females were incarcerated for both capital murder and first degree murder as compared to black females. While, more black males are incarcerated for capital murder and more white males for first degree murder (see Table 39 and Fig. 39). It is expected that the small sub-sample of female records reviewed influences these findings.
Table 39. Impact of inmates’ race/ethnicity and sex on current charge
	Sex & Race/Ethnicity
	Capital Murder
	First Degree Murder

	Black Males
	56.9%
	45.8%

	Black Females
	36%
	30.4%

	White Males
	42.1%
	52.1%

	White Females
	64%
	69.6%

	Latino Males
	0.3%
	2.1%

	Latino Females
	0%
	0%

	Other Males
	0.7%
	0%

	Other Females
	0%
	0%

Fig. 39. Impact of inmates’ race/ethnicity and sex on current charge

[image: image28.png]Count

Gender=Female

104

Capital murder First degree murder

Current Charge

Inmate
race/ethnicity

[lack/African Am
hite/ Causcasian

[image: image29.png]Count

Gender=Male

2001

1509

1004

501

Inmate race/ethnicity
Black/Afican Am
White/Causcasian
Hispanic/ Latino

Ot any ace/ethnic
not 173)y ! v

Capital murder First degree murder

Current Charge

Question 15. Is there a difference in the relationship between the male and female inmates

 and their relationship to the identified first victim?

Females are more likely to have a known prior relationship with their victim compared to males. This difference was found to exist at a statistically significant level (p < .01). Specifically, the relationship between a female inmate and the victim was more commonly one of spouse/significant other with few stranger and no employment related victims noted (see Table 40). Further, a statistically significant (p < .01) relationship was found when exploring the impact by controlling for race/ethnicity to further understand the relationship of sex to relationship to the victim. White females were even more likely to have had a spouse/significant other relationship (28.6%) or family relationship (17.2%) compared to black females (4%, 0%, respectively).

Table 40. Comparison of the noted relationship between the first victim and the inmate by sex.
	 Inmate

Sex
	Spouse or

Significant Other
	Other

Family

Member
	Friend

or Acquaintance
	Coworker

or

Employment Related
	Stranger

or

No Known

Relationship

	Females
	19.1%
	11.4%
	11.9%
	0%
	5.8%

	Males
	80.9%
	88.6%
	88.1%
	100%
	94.2%

Discussion

Implications
The findings from this research clearly support that there are disparities within the Arkansas criminal justice system that can only be attributed to race. Similar to the findings reported by Baldus (2008), blacks were more likely than whites to receive the death penalty. This research adds to the knowledge regarding disparities in that the role of education seems to have an interactive effect such that the less education achieved, especially by blacks, the more likely death or life without parole and the most severe charge (i.e. capital murder) are imposed.
Although the study’s purpose was to focus on racial disparities, this study revealed a troubling relationship between race/ethnicity, charges and sentencing and the notation of mental health and substance use/abuse histories. That is, only when the record noted a history of mental health or substance use/abuse, did whites incur more severe charges (i.e., capital murder) and harsher sentences (i.e., death) than blacks.
Another unanticipated finding occurred when exploring charge and sentencing patterns in terms of sex. This study found that women are more likely than men to have been convicted of murder of someone close to them, such as, spouse, significant other, or friend.
Limitations

There were a number of issues with obtaining data during the review of records and additional sources. These include:

1. The ADC records were uneven in the amount of information provided. Some records included materials from sheriffs, judges and prosecutors that had details about the convicted person and the victims, others did not. Most records provided very little about the victims and a number had no information. Attempts to obtain information about victims from other sources had varying degrees of success.
`

The Mental Health Records were particularly problematic. Many records did not have the initial social history. A number of records had no initial mental health assessment although it was clear from the institution record and often the mental health record that the prisoner had some mental health problems at the time of entering the ADC.

2. We did not obtain data on those accused and acquitted of homicide to be able to compare racial characteristics between these two groups.

3. We did not obtain the races of most of the attorneys representing the defendants/prisoners during trial.

Recommendations

This research suggests a need for a number of policy and practice changes in the Arkansas Criminal Justice System. Most of the recommended changes actually comport with best practices. Many are supported by significant research that shows the relationship between crimes, age and likelihood of repetition. Lastly, the overall recommendation concerning the use of life, life without parole and death, is based on not only the evidence on the lack of effectiveness of these punishments on deterrence beyond deterring that particular person from committing such a crime in the “outside” world; it is also based on fundamental tenets of mainstream religions.

Sentencing people to death, life and life without parole who are under the age of 28 punishes them forever in part for impulsive actions while the current science indicates that the area of the brain that controls impulsivity is not fully developed until at least 28 years of age. In this study, of the 538 records reviewed, 63.9% of the inmates convicted of homicide were between the ages of 16-29 years old at the time of the offense. Of course there should be some punishment attendant to the taking of a life; however, the punishments of life, life without parole and death do not take into consideration the important developmental factor that the impulse control portion of the brain is not fully developed until early to mid twenties (Beckman, 2004; Casey, Jones, & Hare, 2008; Casey, Jones, & Somerville, 2011; Ortiz, 2004).
Sentencing people to death, life and life without parole contradicts the belief in redemption that most religious and spiritual practices embrace. It is a determination that these persons will never be able to rise above their worse act – that of murder – and are murderers, “identities that they cannot change regardless of the circumstances of their crimes or any improvements they might make in their lives.” (Stevenson, 2014, p. 91)

The sentences of life and life without parole in actuality are virtually the same for those incarcerated. Prisoners who were sentenced to life and those sentenced to life with parole have very little chance of getting out of prison. Records of prisoners from the 1980s, for example, with these two sentences were reviewed and both were still in prison despite evidence that those with life were performing well in prison. These sentences are representative of a difference without a distinction.
The sentence of life with parole should have more specific guidelines for the parole board in their review and for the governor to guide the decision to release the prisoner. There is so much discretion that it appeared as if the discretion was erring on the side, all too often, of just keeping the person incarcerated. Improving parole procedures after release, which has been suggested on numerous occasions by other, would decrease the likelihood that the person convicted of homicide and given a life with parole sentence, would reoffend. Also, research suggests that people convicted of homicide are less likely to reoffend since for many the crime was a crime of impulse and passion.

Future Research Questions Implicated by this Study

There are several questions that arose for us after completing this research which if answered by further research would provide an even fuller picture of the criminal justice system that may lead to additional policy initiatives that would be consistent with the recommendations above yet provide additional levels of intervention. These questions include:
1. What is the relationship between the victim and the perpetrator? Are most victims related or unrelated to the perpetrator in some way? Are most victims of the same or different race than the perpetrator?

2. What is the jury composition of the juries who convict and sentence people to life, life without parole or death in a homicide case? We found no information about the race, education or employment status of jurors. This would be critical information to systematically collect and analyze.
Prosecutor Discretion Research Module

At the first meeting of the Steering Committee in June 2012, a member proposed the creation of a prosecutor discretion committee to assist the committee in understanding what role, if any, prosecutor discretion plays in the racial disparities seen in the Arkansas criminal justice system. The committee was formed and charged with developing and implementing a method of analyzing prosecutor decisions and whether or how they may be affected by race.

Methods
The committee determined that the manner of assessment should be based on prosecutor decisions for charging and final outcome of cases. A request was made to the Administrative Office of the Courts for data on cases between 2007 and 2013. The case information was for all Arkansas counties and included numerous charges including simple robbery, aggravated robbery, negligent homicide, manslaughter, second-degree murder, first-degree murder, capital murder, drug offenses and terroristic threats. In order to make the research more manageable, the committee decided in late 2013 to focus on four counties in Arkansas (Crawford County, Faulkner County, Lee County and Pulaski County) and to narrow the crimes to homicides and robbery.
Much of the data the committee received from the Administrative Office of the Courts were missing dispositions. The committee augmented the data with record-by-record searches. Most of the missing information was located through the Arkansas Judiciary Administrative Office of the Court’s “Court Connect” program. Docket filings were searched using the case identification number (e.g. 17CR-11-263) and Sentencing or Commitment Orders were found providing most of the additional information needed for the data analysis. Some information was gathered from news archives and obituaries.
Data Analysis

The committee created a homicide master spreadsheet containing approximately 250 cases divided into columns such as “Case ID,” “County,” “Defendant Race,” “Defendant Gender,” “Victim Race,” “Victim Gender,” “Charge Decision,” “Disposition,” “Disposition Date,” and “Sentence.” Dispositions were labeled “guilty,” “guilty first-degree murder,” “guilty second degree murder,” “guilty manslaughter,” “not guilty,” “not guilty-mental defect,” and “nolle prosequi” (i.e. dismissed).
The committee also created a robbery master spreadsheet containing approximately18, 500 cases divided into the aforementioned columns (victim race and gender was compiled for only 120 victims). Dispositions in this spreadsheet were labeled “guilty,” “not guilty,” “nolle prosequi,” “not guilty-mental defect,” “incompetent,” “transferred to juvenile.” Approximately 550 cases were labeled “pled guilty,” “guilty by judge,” and “guilty by jury.” In Pulaski County, unlike the other three counties, when a case is initially received, it is given a case number with the “PD” prefix. At some later point the case is reassigned a case number with the “CR” designation. These changes in case identification for the same case at times increased or decreased the charges and at other times the charges remained the same.

Findings

Homicide

The committee analyzed the charging decisions and the dispositions (i.e. outcomes) of the homicide cases. Among the committee’s findings were:
1) Blacks were more likely to be initially charged more severely than whites in homicide cases;
2) Blacks were more likely to plead guilty as charged in capital and first-degree murder cases, while whites were more likely to plead guilty to a lesser offense; and
3) Blacks were more likely to be brought to trial in cases in which juries eventually found the State could not prove its case beyond a reasonable doubt (i.e. not guilty).

Charging decisions. The committee compared magnitude for charge reductions by ranking homicide cases in the following manner: Capital Murder (5), Murder- 1st degree (4), Murder- 2nd degree (3), Manslaughter (2), and Negligent Homicide (1).
Table 41. Comparison of magnitude for charge reductions by homicide case ranking

	Race of Defendant
	Cases Receiving Charges 2 Degrees Less Severe
	Cases Receiving Charges 1 Degree Less Severe
	Cases Receiving Charges of the Same Severity
	Cases Receiving Charges 1 Degree More Severe
	Total Cases

	Black
	6.5% of all Black cases

(6 cases)
	24% of all Black cases

(22 cases)
	69% of all

Black cases

(63 cases)
	0% of

Black cases

(0 cases)
	91 cases

	White
	0% of all

White cases

(0 cases)
	15% of all

White cases

(2 cases)
	70% of all

White cases

(7 cases)
	8% of all

White cases

(1 case)
	10 cases

	Latino
	0% of all

Latino cases

(0 cases)
	0% of all

Latino cases

(0 cases)
	100% of all

Latino cases

(3 cases)
	0% of all Latino cases

(0 cases)
	3
cases

	Total, all races
	6% of all cases

(6 cases)
	23% of all cases

(24 cases)
	70% of all cases

(73 cases)
	8% of all cases
(1 case)
	104
cases

Blacks are more likely to be initially charged with an offense more severe than the charge brought by the prosecutor than whites. Blacks represent the overwhelming majority of persons initially accused of homicide offenses that are at least one degree more severe than the charges eventually brought by the prosecutor (94%). They are the only group accused of homicide that were initially charged with any offense two degrees more severe than the charge brought by the prosecutor.

Dispositions. Dispositions (i.e. outcomes) of the homicide cases were divided two datasets:
1) dispositions of guilty pleas; and,

2) dispositions of jury trials.
The dispositions of capital murder and first-degree murder are analyzed as they were the only dispositions for which significant variations were found.
 There are a number of cases within the dataset where the same defendant has multiple homicide charges. For ease of interpretation, the committee focused on cases with a single charge.

Table 42. Guilty plea dispositions

	
	Capital Murder
	First Degree Murder

	Guilty as charged
	Black
	Latino
	Other
	Black
	Latino
	Other

	
	50%
	100%
	0%
	0%
	100%
	100%

	Guilty to a lesser crime
	50%
	0%
	0%
	0%
	0%
	0%

	Total cases
	18
	1
	0
	0
	1
	1

Table 42 shows racial disparities in homicide guilty plea dispositions. Albeit a small sample size, only one white person (i.e. a quarter of white people) charged with capital murder pled guilty as charged whereas nine, or half, of the black people charged with capital murder pled guilty as charged. Blacks were two-times more likely to plead guilty as charged to capital murder than whites. Similarly, the overwhelming majority of blacks charged with first-degree murder pled guilty as charged whereas most whites charged with first-degree murder pled guilty to a lesser crime.
Table 43. Jury trial dispostions

	
	Capital Murder
	First Degree Murder

	Guilty
	White
	Black
	Latino
	Other
	White
	Black
	Latino
	Other

	
	100%
	78%
	0%
	0%
	75%
	77%
	0%
	0%

	Not guilty
	0%
	14%
	0%
	0%
	0%
	8%
	0%
	0%

	Guilty of a lesser crime
	0%
	14%
	0%
	0%
	25%
	15%
	0%
	0%

Only black people charged with capital murder or first-degree murder were found not guilty by a jury of their peers. The one white person tried by jury for capital murder was found guilty.
Robbery

The committee analyzed the charging decisions and the dispositions (i.e. outcomes) of robbery cases. The committee found that whites were more likely to be initially charged with simple robbery in cases in which the prosecutor eventually pursued aggravated robbery charges. The committee did not find any statistically significant differences in the dispositions of robbery cases.

The committee compared magnitude of charge reductions by creating three categories:
(1)Cases receiving a less severe charge;

(2) Cases receiving charges of the same severity; and,

(3) Cases receiving a more severe charge.
Severity of robbery charges are identified as “simple robbery” (less severe) and “aggravated robbery” (more severe).
Table 44. Comparison of severity of robbery charges by race/ethnicity
	Defendants’

Race/ethnicity
	Cases receiving a less severe charge

(agg to robbery)
	Cases receiving charges of the same severity
	Cases receiving a more severe charge

(robbery to agg)
	Total

Cases

	Black
	0.18% of all black cases

(1 case)
	92.83% of all black cases

(505 cases)
	0.07% of all black cases

(38 cases)
	544 cases

	White
	0% of all

white cases

(0 cases)
	81.73% of all

white cases

(85 cases)
	19.23% of all

white cases

(20 cases)
	104 cases

	Total, all races
	0.15% of

all cases

(1 case)
	90.91% of

all cases

(590 cases)
	8.94% of

all cases

(58 cases)
	100% of cases

Most of the initial charges matched that of the charges brought by the prosecutor. Nearly one in five white people charged with a robbery offense were initially charged with an offense (simple robbery) less severe than the charge for which they were tried. Less than .1% of blacks were initially charged with robbery offense less severe than the one for which they were tried.
Discussion

Summary of Data Analysis
1. There is evidence that black homicide defendants are initially charged more severely than whites within Pulaski County.
2. More white defendants are subsequently charged with aggravated robbery after an initial simple robbery charge.
3. Whites charged with capital or first-degree murder have a greater likelihood of receiving a lesser charge, as compared to blacks with the same charge.

Implications

This report reveals that race factors in some ways into the prosecutors’ charging in homicides and robbery. In both, the data suggests that blacks tend to be treated more harshly. In homicides they tend to be charged more severely than whites initially leading to possible plea agreements on harsher charges and therefore longer sentences. In robbery cases, however, whites tend to be charged initially less severely than blacks. Both scenarios could lead to more severe consequences for blacks. For example, charging blacks more severely in homicide cases may have led, based on the data reviewed, to more blacks pleading to capital murder with a sentence of life without parole. In the robbery data, whites who are charged initially with simple robbery may get benefits such as lower bail than blacks, although their charges are then increased to aggravated robbery.

Limitations

There are a number of issues in obtaining data on prosecutor charging in Arkansas. These include:

1. The data received by the Arkansas Administration of the Courts is not always consistent across counties making it more difficult to compare across counties.

2. The data did not provide a full picture of what happened in every case documented so that conclusions are being reached based on trends seen in the data.

3.Available data is lacking both in organization and ease of use for this type of study.
4.Smaller counties like Crawford and Lee Counties are not as diligent in uploading their Sentencing and Commitment Orders online as larger counties like Faulkner and Pulaski County.

5.Commitment Orders do not contain victim race and gender, while the Sentencing Orders do.
6.The data is sparse on Latinos who are charged and convicted. There is some evidence that some Latinos are being classified as white.

Recommendations

This research on the use of discretion by prosecutors suggests a need for practice changes by prosecutors both in terms of data collection and reporting as well as in assessing whether the decisions they make in charging, plea offers and prosecution affect blacks more harshly than whites.

· Identification of Latino defendants should be made more consistently and based on the identification from the defendant.

· The data collection forms developed by the Administrative Office of the Courts should be thoroughly and accurately completed on each case for which the prosecutor has determined to charge.

· Prosecutors in each county should adopt a system of routine review of cases to assess whether similarly situated whites and blacks have been charged in a similar fashion. Any indication that there is a disparity should lead to procedures being developed to minimize the possibility of future disparities.

· Prosecutors across the state should participate in classes and programs that train them in understanding and recognizing unintended bias and developing office procedures to minimize the effect of such bias.

CONCLUSION

This research serves as a basis for a call to action on ending institutional racism in Arkansas. The data at every level suggests that the racial distinctions are based on race and not on other factors. This call to action requires centralization of data on crimes including the perpetrators, victims and their relationship; development of consistent reporting from all prosecutors’ offices of these crimes; and, a criminal justice oversight process. The call to action must also include educating the key actors in the criminal justice system from police through judges on unconscious bias; monitoring the decisions made by each actor group to obtain a better view of decision-making that implicates race; and, developing a method of intervention when the data collected over a period of time suggests race and ethnicity are implicated.

References

Arkansas Department of Corrections (ADC). (2012). 2012 annual report. Retrieved

from

http://adc.arkansas.gov/resources/Documents/2012_Annual_Report_final.pdf
Beckman, M.(2004). Crime, culpability, and the adolescent brain. Science, 305(5684),
596-599.
Baldus, D., Weiner, N., & Woodworth, G. (2008). Evidence of Racial Discrimination in
the Administration of the Death Penalty: Arkansas Judicial Circuits 8 & 8S, 1990-2005.
Casey, B. J., Jones, R. M., & Hare, T. A.(2008). The adolescent brain. Ann NY

Academy Science, 1(24), 111-126.

Casey, B. J., Jones, R. M., & Somerville, L. H.(2011). Braking and accelerating of the

adolescent brain. Journal of Research on Adolescence, 21(1), 21-33.

Davis, Angela J. (1998). Prosecution and Race: The Power and Privilege of Discretion. Fordham L. Rev. 67, 13 et.seq.
Ortiz, A. (Jan., 2004). Cruel and unusual punishment: The juvenile death penalty:

Adolescence, brain development, and legal culpability, American Bar

Association, 1-4.

Stevenson, B. (2014). Just Mercy, New York, NY: Spiegel & Grau.
U. S. Census Bureau. (2015). Annual estimates of the resident population by sex, race,
and Hispanic origin for the United States, states, and counties: April 1, 2010 to
July 1, 2014. Retrieved from

http://factfinder.census.gov/faces/tableservices/jsf/pages/productview.xhtml?src=

bkmk
APPENDIX
Release of Information Form

Permission to Review Prisoner Records and Copy Needed Documents

The University of Arkansas at Little Rock through the William H. Bowen School of Law and the Department of Criminal Justice are leading a research project to examine the racial disparities in the Arkansas Criminal Justice System. In order to do this research we need to evaluate records of prisoners in the custody of the Arkansas Department of Corrections who have been convicted in Arkansas of homicide and sentenced to Life, Life Without Parole or Death. Currently, 60% of the men on death row are black. Also, approximately 42% of those in the custody of the Arkansas Department of Corrections are black. The information obtained from this review and analysis will be used to propose policy and practice initiatives and community education with the goal of minimizing, if not eliminating, the racial disparities.
We would appreciate your permission to review your ADC institutional record and mental health record and copy and code information that will be helpful in examining the racial disparities. The purpose of coding the information is to ensure that your name will not be used in the dissemination of the research. No more than three researchers will have access to your name. They have signed a confidentiality statement and will not reveal this information. These researchers will see your name in the coding process when they convert your name to a number code and all the information from your records will only be entered into the research by this code. The researchers and assistants working with the information will not know to whom the number code refers. If you agree to allow us to use your records, please sign below.

________________________ _________________________ _______________________

Name

 Signature

 ADC#

Thank you for your assistance. If you have any questions concerning this research, please contact the principal researchers:

David R. Montague, Ph.D.

Adjoa A. Aiyetoro, J.D.

Associate Professor

Associate Professor of Law

Department of Criminal Justice

UALR William H. Bowen School of Law

University of Arkansas at Little Rock

1201 McMath Avenue

2801 South University

Little Rock, AR 72202

Little Rock, AR 72204

Records reviewed by Institution

Table 1. Number of records reviewed by ADC Institution

	Institution
	Count
	Percent

	Cummins
	229
	42.6%

	EARU
	35
	6.5%

	Grimes
	3
	0.6%

	McPherson (females)
	48
	8.9%

	Ouachita
	35
	6.5%

	Tucker Max
	22
	4.1%

	Tucker
	1
	0.2%

	Varner & Varner Max
	165
	30.7%

	Total
	538
	100%

Fig. 1. Records reviewed by institution
[image: image30.png]Institution Id

W cummins
Hearu

Qcrimes

B icPherson (females)
Qouachia

H Tucker Max
ETucker
CVarer & Vamer Max

Records reviewed by sex
Table 2. Records reviewed by sex

	Sex
	Count
	Percent

	Female
	48
	9%

	Male
	490
	91%

Fig. 2. Records reviewed by sex
[image: image31.png]remale
L}

Male

Records reviewed by age cohort at time of arrest

Table 5. Age cohort at time of arrest

	Age Cohort
	Count
	Percent

	Teenage
	97
	18%

	20s
	247
	45.9%

	30s
	113
	21%

	40s
	58
	10.8%

	50s
	15
	2.8%

	60s
	6
	1.1%

	70s and older
	2
	0.4%

Fig. 5. Records reviewed by age cohort at time of arrest

[image: image32.png]Inmate Age Cohort

H20s
H30s
O4os
Hsos
leos

W 70s & up
B Teenage

Record indicated prisoner had a mental history at arrest
Table 8. Record indicated prisoner had a mental health history at arrest

	Mental Health History Noted
	Count
	Percent

	No
	409
	76%

	Yes
	120
	22.3%

	Missing
	9
	1.7%

Fig. 8. Record indicated prisoner had a mental health history at arrest

[image: image33.png]Record indicated inmate had mental health history at time of arrest
B
9999

Record indicated prisoner had substance use/abuse at arrest

Table 9. Record indicated prisoner had substance use/abuse at arrest

	Substance use/abuse at arrest noted
	Count
	Percent

	No
	329
	61.2%

	Yes
	203
	37.7%

	Missing
	6
	1.1%

Fig. 9. Record indicated prisoner had substance use/abuse at arrest
[image: image34.png]icated inmate had substance use/abuse history at time of arrest
o
Eves
Dosss

Record indicated prisoner had history of gang involvement at arrest
Table 10. Record indicated prisoner had history of gang involvement at arrest

	
	Count
	Percent

	No
	526
	97.8%

	Yes
	12
	2.2%

Fig. 10. Record indicated prisoner had history of gang involvement at arrest
[image: image35.png]Record indicated inmate had history of gang involvement

Race/ethnicity of Judges
Table 11. Race/ethnicity of Judges

	Race/ethnicity
	Count
	Percent

	Black
	53
	9.9%

	White
	407
	75.7%

	Missing
	78
	14.5%

Fig. 11. Race/ethnicity of judges
[image: image36.png]Judge's race/ethnicity

lack/African Am
hite/ Causcasian
Missing

Type of counsel for defense
Table 12. Type of counsel for defense

	Defense Attorney Type
	Count
	Percent

	Public defender/appointed counsel
	359
	66.7%

	Private attorney
	128
	23.8%

	Self
	1
	0.2%

	Missing
	50
	9.3%

Type of trial
Table 13. Type of trial

	
	Count
	Percent

	Judge
	5
	0.9%

	Jury
	336
	62.5%

	Plea bargain
	115
	21.4%

	Plead guilty
	80
	14.9%

	Missing
	2
	0.4%

Type of trial
Table 14. Primary weapon involved

	Type of Weapon
	Count
	Percent

	Gun
	300
	55.8%

	Knife
	72
	13.4%

	Other (car, blunt object, poisoning, etc.)
	41
	7.6%

	No weapon (strangling, use of physical self)
	55
	10.2%

	Missing
	70
	13%

Fig. 14. Primary weapon involved

[image: image37.png]Primary weapon

Houn
Hinite

Other (car, blunt abiect
O polkaning, o)

No weapon (strangling
B cal s
Dwissing

Record contained information regarding level of violence for current charge

Table 15. Record contained information regarding level of violence for current charge

	Record included information on level of violence
	Count
	Percent

	No
	124
	23%

	Yes
	414
	77%

Number of victims noted for current charge

Table 16. Number of victims noted for current charge

	Number of recorded victims
	Count
	Percent

	1
	446
	82.9%

	2
	69
	12.8%

	3
	12
	2.2%

	4
	1
	0.2%

	7
	1
	0.2%

	Missing
	9
	1.7%

Fig. 16. Number of victimes noted for current charge

[image: image38.png]Number of victims

Number of persons noted as involved with current charge
Table 17. Number of persons noted as involved with current charge

	
	Count
	Percent

	Solo offender
	339
	63%

	Multiple offenders
	182
	33.8%

	Missing
	17
	3.2%

Fig. 17. Number of persons noted as involved with current charge
[image: image39.png]Record noted offense committed alone or with others

Bsolo offender
B Multiple offenders
Qmissing

Current charge
Table 18. Current charge

	Charge
	Count
	Percent

	Capital murder
	323
	60%

	First degree murder
	215
	40%

Fig. 18. Current charge
[image: image40.png]Current Charge

B Capital murder
BFist degree murder

Record indicates initial charge at arrest was different than current charge
Table 19. Record indicates initial charge at arrest was different than current charge

	
	Count
	Percent

	No
	187
	34.8%

	Yes
	349
	64.9%

	Missing
	2
	0.4%

Length of sentence for current charge

Table 20. Length of sentence for current charge

	Length of sentence
	Count
	Percent

	Death
	21
	3.9%

	Life without parole
	297
	55.2%

	Life with parole
	219
	40.7%

	Missing
	1
	0.2%

Fig. 20. Length of sentence for current charge
[image: image41.png]Length of Sentence

M Life with parole

M Life without parole
Olpeath

B Missing

Number of prior arrests
Table 22. Number of prior arrests

	Number of arrests
	Count
	Percent

	0
	163
	30.3%

	1
	77
	14.3%

	2
	64
	11.9%

	3
	51
	9.5%

	4
	35
	6.5%

	5
	25
	4.6%

	6
	22
	4.1%

	7
	17
	3.2%

	8
	7
	1.3%

	9
	15
	2.8%

	10
	3
	0.6%

	11
	5
	0.9%

	12
	2
	0.4%

	14
	2
	0.4%

	16
	2
	0.4%

	19
	2
	0.4%

	22
	1
	0.2%

	25
	1
	0.2%

	30
	2
	0.4%

	54
	1
	0.2%

	Missing
	41
	7.6%

Number of prior convictions
Table 23. Number of prior convictions

	Number of prior convictions
	Count
	Percent

	0
	220
	40.9%

	1
	106
	19.7%

	2
	70
	13%

	3
	41
	7.6%

	4
	27
	5%

	5
	16
	3%

	6
	11
	2%

	7
	5
	0.9%

	8
	3
	0.6%

	11
	2
	0.4%

	12
	1
	0.2%

	16
	1
	0.2%

	18
	1
	0.2%

	Missing
	34
	6.3%

� Data concerning Latinos is not analyzed because it is very limited and there is some indication from the data review that some Latinos may be classified as white.

� Only four blacks pled to negligent homicide; whereas, ten whites pled to negligent homicide. This is the only situation in which whites outnumber blacks in guilty plea dispositions. Negligent homicide is the least severe homicide offense in the criminal code.

41

