Self Defense, Defense of Others and Defense of Property

Self Defense- Elements:

a) reasonable belief

b) that the illegal action (e.g. assault) was necessary

c) to defend against an imminent threat

d) of bodily injury that

e) is proportionate to the force used

· Proportionality: Deadly force cannot be used to ward off a non-deadly attack

· Initial Aggressor has no defense of self-defense unless the other party escalated it to where deadly force is needed

· Duty to retreat before using deadly force (some jurisdictions); except in one’s own home

Defense of others: Same as self defense

· Old rule (“alter ego” rule): This defense was only allowed where the victim of the attack actually could have himself legally used self-defense

e.g. Defense not available when “victim” was actually a fugitive criminal etc.
· New rule (MPC rule): Defense allowable as long as the belief was reasonable
Defense of property:

· Non deadly force only!

· Can threaten deadly force to get intruder off properly, but can’t actually use it

Use of Force to Effectuate Arrest and to Prevent Crime

Police officers:

· Can use non-deadly force to prevent any crime or make any arrest

· Common law: Can use deadly force to stop a felony or arrest a felon

· MPC (modern rule): Can use deadly force only to stop the use of deadly force or to arrest criminal who used deadly force

· Reasonable belief that any of the above is true is sufficient

Private citizens (citizen’s arrest)

· Same rules as above except reasonable belief is not enough - belief must turn out to actually be true for the defense to work!

[image: image1.png]

PAGE
1

