1 2	State of Arkansas 91st General Assembly	A Bill	
3	Regular Session, 2017		HOUSE BILL 2103
4			
5	By: Representative V. Flower	ers	
6			
7		For An Act To Be Entitled	
8	AN ACT CO	NCERNING THE SENTENCES AVAILABLE FOR A	
9	CAPITAL OFFENSE; AND FOR OTHER PURPOSES.		
10			
11			
12		Subtitle	
13	CONG	CERNING THE SENTENCES AVAILABLE FOR A	
14	CAP	ITAL OFFENSE.	
15			
16			
17	BE IT ENACTED BY THE	GENERAL ASSEMBLY OF THE STATE OF ARKAN	SAS:
18			
19	SECTION 1. DO	NOT CODIFY. <u>Legislative findings</u> .	
20	The General Ass	sembly finds that:	
21	<u>(1) Inno</u>	ocent people have been convicted and ex	ecuted. Since
22	1976, over one thousa	and four hundred (1,400) executions occ	urred in the
23	United States, but on	ne hundred fifty-six (156) innocent peo	<u>ple also were</u>
24	released from death r	row. That is one (1) exoneration for e	very ten (10)
25	executions. On avera	age, these innocent people spent between	n eleven (11) and
26	twelve (12) years on	death row before being exonerated. So	<u>metimes, an</u>
27		o late. In 2009, the Texas case of Came	-
28	-	attention when it was revealed that the	_
29		not arson after all. Texas had execute	
30		Carolina vacated the conviction of Geo	-
31	a fourteen (14) year	old child who was executed in 1929 and	is noted as the
32		ited in the United States;	
33	·	death penalty is unfair and arbitrary.	
34		e plays a major role in the application	
35		tudy by the University of Arkansas Bowe	
36	shows that blacks are	e over two times more likely than white	s to receive the

- l death penalty for a charge of capital murder. Black men comprise less than
- 2 eight percent (8%) of Arkansas's population, but make up fifty percent (50%)
- 3 of Arkansas's death row inmates. Arkansas has executed one hundred ninety-
- 4 five (195) persons since the state began to keep records. Of those persons
- 5 executed, one hundred thirty-four (134) were black males, which is sixty-one
- 6 percent (61%). Data shows that prosecutors are ten (10) times more likely to
- 7 seek the death penalty with a black defendant accused of killing a white
- 8 victim. In addition to being racially unfair, the death penalty targets
- 9 lower-income offenders. The American Bar Association, a conservative group
- of nearly four hundred thousand (400,000) lawyers, has called for a halt on
- 11 executions, due in part to the failure to provide adequate counsel and
- 12 <u>resources to capital defendants;</u>
- 13 (3) The death penalty is more expensive than a sentence of life
- 14 without parole. Arkansas has not yet studied the costs associated with the
- 15 death penalty, but other states have found capital punishment to be a costly
- 16 government program that diverts millions of dollars from programs and
- 17 agencies that protect the public and save lives. The most rigorous cost
- 18 study in the country found that a single death sentence in Maryland costs
- 19 <u>almost two million dollars (\$2,000,000) more than a similar non-death penalty</u>
- 20 <u>case. And Maryland is not alone. Studies in more than a dozen states show</u>
- 21 that the death penalty can be up to six (6) times more expensive than a
- 22 sentence of life without parole;
- 23 (4) A leading mental health group, Mental Health America,
- 24 estimates that twenty percent (20%) of all death row inmates suffer from a
- 25 <u>severe mental illness. While the United States Supreme Court prohibited the</u>
- 26 <u>execution of people with mental retardation in the case of Atkins v.</u>
- 27 Virginia, 536 U.S. 304 (2002), the United States Supreme Court has not yet
- 28 ruled that it is unconstitutional to execute someone who suffered from a
- 29 <u>serious mental illness at the time of the crime.</u> Further, poor people are
- 30 <u>executed much more often than wealthy murderers. Over ninety-nine percent</u>
- 31 (99%) of the people on death row are indigent, according to one United States
- 32 <u>Court of Appeals judge. Persons of all income levels commit murder, but poor</u>
- 33 people are the primary recipients of the death penalty;
- 34 (5) Capital punishment does not deter crime. A New York Times
- 35 survey found that during the last twenty (20) years, the homicide rate in a
- 36 state with the death penalty was forty-eight percent (48%) to one hundred

1 percent (100%) higher than in a state that does not have the death penalty. 2 A recent poll showed police chiefs rank the death penalty last as a way of reducing violent crime - behind curbing drug use, hiring more police 3 4 officers, and reducing guns on the street. Eighty-seven percent (87%) of 5 criminology experts agree that the death penalty fails to deter crime. 6 7 SECTION 2. Arkansas Code § 5-4-615 is amended to read as follows: 8 5-4-615. Conviction - Punishments. 9 A person convicted of a capital offense shall be punished by death by 10 lethal injection life imprisonment or by life imprisonment without parole 11 pursuant to under this subchapter. 12 13 SECTION 3. Arkansas Code § 5-10-101(c)(1), concerning the penalties 14 for capital murder, is amended to read as follows: 15 (c)(l) Capital murder is punishable as follows: 16 (A) If the defendant was eighteen (18) years of age or 17 older at the time he or she committed the capital murder: 18 (i) Death Life imprisonment; or 19 (ii) Life imprisonment without parole under §§ 5-4-601 - 5 - 4 - 605, 5 - 4 - 607, and 5 - 4 - 608; or 20 21 (B) If the defendant was younger than eighteen (18) years 22 of age at the time he or she committed the capital murder: 23 (i) Life imprisonment without parole as it is 24 defined in § 5-4-606; or 25 (ii) Life imprisonment with the possibility of 26 parole after serving a minimum of twenty-eight (28) years' imprisonment. 27 SECTION 4. Arkansas Code § 5-51-201(c), concerning the penalties for 28 29 treason, is amended to read as follows: 30 (c) Treason is punishable by death life imprisonment or life imprisonment without parole pursuant to under $\S 5-4-601-5-4-605$, 5-4-607, 31 32 and 5-4-608. 33 34 35 36