Accomplice Liability

Principal in the First degree:
· Person who actually commits the crime or tricks an innocent person into committing the crime
e.g. The person who draws a gun and holds up the bank cashier

Principal in the Second degree:
· Person who is present at the time of the commission of the crime and is involved in the commission of the crime
e.g. The lookout or the driver of the getaway car
Accessory Before the fact:

· Person who helps with the planning or encourages the crime but is not 
there at the time that the crime is committed
e.g. The person who obtained the floor plan of the bank which is to be used in the course of the bank robbery
Accessory after the fact:

· Person who aids in securing or covering up a crime after it has been committed
e.g. The person who disposes of the  weapon used during the crime 
and hides the criminals from the police
Other points:
· First three can usually be convicted for liability in the crime itself. Accessory after the fact is usually, a separate, lesser offense.
· Under common law, accessory could only be convicted if the principal was convicted. Not so any more.

Other Crimes Relevant in Accomplice Liability Equation

· Conspiracy: Planning beforehand with the principal to commit the crime
· Penalty: Same or a little less than the person who committed the crime

· Attempt: Taking an action that tends to result in the crime being committed

· Penalty: Usually a little lower than the crime; same under the MPC

· Solicitation: Hiring or asking someone to commit a crime
· Penalty: If the crime is committed, liability can be same as full crimeas an accessory before the fact

· Facilitation: Making it easier for a crime to be committed

· Penalty: If direct enough, full accomplice liability

· Incitement: Verbally encouraging a person to commit a crime

· Penalty: Can be a full accomplice if direct enough

Note: Incitement walks a fine line between protected speech and criminal activity 

Accomplice Liability - Other Points

· Accomplice liability includes all foreseeable crimes that happen in the process of the crime being committed (e.g. the gun going off during a bank robbery). 
· MPC rule: Liability only extends to contemplated crimes
· Withdrawal is a valid defense if it is proportional to the involvement
· If the crime was incitement, renunciation is enough
· If the crime was advanced planning, actually preventing the crime might be necessary
· If the crime was aiding, nullifying the aid will be necessary
· A person who is the object of the protection of a law cannot be guilty of accomplice liability for being involved in the commission of that crime

· e.g. A minor can’t be guilty of being an accomplice to a statutory rape
· A crime that inherently involves 2 people, but only one role is criminalized; the other person can’t be guilty of being an accomplice

· e.g. If selling drugs is a crime, buying drugs is not an accomplice to 
the selling of drugs
PAGE  
1

