Robbery - Common Law

Elements:

(1) The taking and

(2) carrying away

(3) of the personal property of another

(4) from the person or presence of the victim

(5) by force or by the threat of force or violence

(6) with the intent to deprive the owner of that property permanently
· “Pickpocketing” is not robbery because it’s not done through force or violence.

· The threat must be imminent. “Give me your money or I’ll kill you next week.” This is extortion, but not robbery.

Modern Trends - Crimes Against Property

· Combine Larceny, Embezzlement and False Pretenses into one crime of “theft”
· Penalty depends on the amount of money that was stolen

· Theft can range from a misdemeanor to a serious felony
· Divide robbery in degrees

· Degrees of robbery based on level of violence threatened, level of violence used, injuries caused and weapon usage

Modern Example of Theft – Florida

· Extremely broad definition of theft (“A person commits theft if he or she knowingly obtains or uses, or endeavors to obtain or to use, the property of another with intent to, either temporarily or permanently”)

· Keeps specific intent

· Attempt to steal is also theft

· Receiving stolen property is included

· Even using stolen property is included

· Permanent intent to deprive not required

· Sentence for theft divided on the basis of severity and amount:

· First degree theft if:

· property stolen is over $100,000

· Ship cargo of more value than $50,000

· A car is used and it causes damage

· Property damage of $1,000 happens during the crime

· Second degree theft if:

· property stolen is over $20,000

· Any ship cargo

· Emergency medical equipment is stolen (worth more than $300).

· Third Degree Theft if:

· property is worth $300

· property is something considered important; list includes: a will, a stop sign, a fire extinguisher, citrus fruit etc.

· Petit (petty) theft (misdemeanor):

· any other theft

Other increases in severity for other aggravating factors (e.g. stealing from a senior citizen, dealing in stolen property, etc.)

Modern Example of Robbery - New York

Robbery defined:

While committing larceny, using force of threat of immediate force to prevent or overcome resistance or compelling the owner to give up the property

Degrees:

· Third:

· Any forcible stealing of property

· Second:

· Forcible stealing of property AND

· two or more people are committing the robbery; or

· an injury to a non-participant in the crime is caused; or

· defendant displays what appears to be a gun; or

· the robbery is of a motor vehicle

· First:

· Forcible stealing of property, and:

· serious physical injury caused to non-participant; or

· defendant is armed with a deadly weapon (loaded)

defendant uses or threatens to use a dangerous instrument.[image: image1.png]

PAGE
4

