1

ARTICLES\PATHWAYS
Pathways to sex-based Differentiation in Criminal Court Sentencing

Samantha Jeffries, Garth J. O. Fletcher,

Australian Institute of Criminology

University of Canterbury

Greg Newbold

University of Canterbury

Samantha Jeffries is currently employed by the Australian Institute of Criminology in Canberra as a post-doctoral fellow for the Criminology Research Council of Australia. Her teaching and research interests are in the sociology of deviance, particularly gender and crime, criminal justice decision making and feminist criminology. She has publications pending in the area of gender and criminal justice processing.

Garth Fletcher is a Professor of Psychology at the University of Canterbury, New Zealand. He has published many books, chapters and research articles concerned with the social psychology of intimate relationships, including his most recent book The New Science of Intimate Relationships (2002). He is a fellow of the New Zealand Royal Society, the Society of Personality and Social Psychology, and the American Psychological Society.

Greg Newbold is a Senior Lecturer (tenured professor) in sociology at the University of Canterbury, New Zealand. He has written six books and a variety of book chapters and scholarly articles on various aspects of crime and criminal justice. Currently he has publications pending in the areas of drug control, inmate culture, prisoner rehabilitation, and women in policing.

Abstract

Using a matched sampling method, this research examined the process of sex-based differentiation in sentencing outcomes for 194 men and 194 women, sentenced over a seven-year period in Christchurch, New Zealand. Consistent with past research, our results showed that judicial processing treated women more leniently than men. Path analyses revealed that judges were less likely to sentence women than men to imprisonment terms, because of gendered information and decisions made earlier in the judicial process, such as criminal history, length of custodial remands, and pre-sentence recommendations by probation officers. In contrast, judges exercised considerable leniency towards women (compared to men) in setting the length of prison terms, even after statistically controlling for all sex-differentiated factors such as criminal history. Explanations and implications are discussed.

In 1950 Otto Pollak claimed in his book, The Criminality of Women, that female offenders are preferentially treated in a criminal justice system dominated by men and thus characterized by male notions of chivalry.
 Pollak presumed that offending women are placed on pedestals, treated gallantly and protected from punishment, with the result that their criminal activity is less likely to be sentenced harshly (Tjaden and Tjaden, 1981). Indeed, across the Western world, official crime statistics show that women and men receive different sentences for similar offences. In Great Britain, for example, if offending is held constant, women are less likely than men to be sentenced to imprisonment (Hedderman and Hough, 1994). In the United States, women constitute a smaller proportion of offenders imprisoned than their offending rates would predict (Daly and Tonry, 1997). Similar findings have also been noted in New Zealand. For example, national statistics show that in New Zealand women are less likely than men to be sentenced to imprisonment and, once imprisoned, women receive shorter terms (Newbold, 2000).

One possible interpretation of these findings is that criminal courts, for one reason or another, treat women more leniently than men. However, this interpretation could be wrong. It is quite plausible that sex differences in key sentencing determinants might explain why men are meted out more severe punishments than women. Figures show, for example, that women tend to play minor roles in crime and to have less serious criminal histories (Kruttschnitt and McCarthy, 1985; Raeder, 1993; Daly, 1994; Chesney-Lind, 1997). Such differences may well explain any sentencing disparities. An investigation seeking to establish whether men and women are treated differently by the criminal courts purely on the basis of gender needs to take account of such differences. The present study sets out to examine whether sex differences in sentencing remain, after relevant sentencing variables have been controlled for.
Previous Investigations and the Current Research
Apart from the nature of the crime committed, a number of sex-linked factors have been shown to impact on sentencing decisions. For example, extra-legal factors such as family ties, histories of victimization and mental health, all require consideration. Among offending women, evidence of domesticity and dependence often mitigates punishment (Nagel, Cardascia and Ross, 1982; Worrall, 1990). Economic dependency on the state or the partner is a reality for many women, and women are also more likely than men to be principal care-givers of children. Thus, women are both more dependent on the family and more likely to have a family dependent on them, than men (see Daly 1987). In addition, evidence of mental illness or victimization has been found to reduce the severity of women’s judicial outcomes to a greater extent than for men (Allen, 1987a, 1987b, 1987c).

However, although a range of factors might explain sex differences in sentencing outcomes, previous research that has statistically controlled for such variables continues to find sex differences in sentencing outcomes. In a recent review of research, Daly and Bordt (1995) report that analyses that have controlled for factors co-varying with sex, still find sex differences ‘favoring’ women over men. These authors report that even when relevant sentencing factors are held constant, men are between eight and 26 percent more likely than women to receive custodial prison sentences. Men are also sent to prison for terms averaging about twelve months longer than women, when appearing before the court under similar circumstances.

Such research supports the hypothesis that women are treated more leniently than men in the criminal justice system, but we know relatively little about when and how this sex-based differentiation takes place. Consider the major stages that individuals go through when inducted into the criminal justice system. In New Zealand, probation officers’ pre-sentencing recommendations and remand decisions both precede sentencing outcomes (Jeffries, 2001). Thus, differential treatment according to sex could take place at either or both of these stages. It is possible, too, that sex-based judgments operate in incremental fashion, so that sex discrimination gradually builds up at each stage of the system. Conversely, it is conceivable that most of the sex disparities occur at certain critical points, then feed onto subsequent stages with no further discrimination occurring on the basis of sex.

The present research examines the process through which sex is taken into account in the judicial system, by using the statistical/methodological tool of path analysis - a hitherto little-used approach in this domain. The assumptions and advantages of path analysis will be explicated with reference to two hypothetical idealized models shown in Figure 1. Path analysis uses multiple regression techniques to test hypothesized causal models, and provides estimates of the strength of postulated links (paths) between variables.
[Insert Figure 1 about here]

An important assumption of such a priori models is that causal connections can logically run in only one direction (from left to right). This assumption is plausible in both models shown in Figure 1. For example, the sex of the offender could ‘cause’ aspects of the seriousness of criminal histories and sentencing length, but not vice versa. Both models shown contain the same five variables: sex, seriousness of criminal history, length of custodial remand, pre-sentence recommendations, and sentencing. Model (a) in Figure 1 posits that sex has a direct link with seriousness of criminal history but not on any of the other variables in the model. Instead, sex is shown as influencing all the other variables (including sentencing) via its effects on the seriousness of criminal history. In this model, seriousness of criminal history thus mediates the association between the sex of the offender and the length of custodial remand, and this hypothesis can be effectively tested using multiple regression techniques. In contrast, the idealized model (b) shown in Figure 1 postulates that the sex of an offender has direct effects on all other variables in the model, over and above the mediated paths. Thus, sex is shown as being significantly associated with sentencing decisions, after controlling for the effects of criminal history, length of custodial remand, and the pre-sentence recommendations.

Using path analysis also allows tests of how sex might be related to variables along the intermediary chain of stages in the judicial process. For example, one question is whether sex is directly linked to pre-sentence recommendations, or perhaps influences such reports indirectly via criminal history and the length of custodial remand. Moreover, the use of path analysis, in conjunction with Structural Equation Modeling, allows both tests of the overall fit of specific models and tests of whether mediation is partial or complete (Bentler, 1995). For example, it is quite possible that sex exerts both direct and indirect (mediated) effects on sentencing decisions. Accordingly, the best fitting model might prove to be a combination of both versions shown in Figures 1 and 2.

Research findings referred to previously generally support model (b) in Figure 1, in which women are treated more leniently than men, even after factors like criminal history are statistically controlled for. However, the present study measures a particularly extensive range of possible mediating factors (both legal and extra-legal) - compared to most other research - that might explain the links between sex and a judge’s sentencing. In addition, prior researchers have argued that sentencing should be treated as a two-stage process, involving first a judge’s decision to sentence a defendant to jail or not and, second, if imprisonment is given, the length of the sentence imposed (eg., Steffensmeier, Kramer and Streifel, 1993: 422). Thus, in the present study we split the final sentencing variable into two separate factors: the decision to imprison or not to imprison and the length of the prison sentence imposed, once the decision to imprison has been made. Judges in New Zealand (as in the USA) typically have less discretion over whether to imprison than over the actual term if imprisonment is given. Thus, the sex of an offender might well have a greater direct and unmediated impact on prison sentence length than on the decision to imprison per se. If so, then model (a) shown on Figure 1 would be true for judges' decisions to imprison or not to imprison, but model (b) shown in Figure 1 would be the best fit for judges' decisions concerning imprisonment term length.

In summary, the present research examined the process of sex-based differentiation in sentencing outcomes for a sample of 388 men and women, sentenced over a seven year period in Christchurch, New Zealand using a matched sampling method. We expected to replicate prior findings in the USA, Britain, and other Western countries that women would be generally treated more leniently than men in terms of sentencing. In addition, consistent with these findings, we expected to find that sex differences in sentencing would be at least partially mediated by sex-linked factors such as prior criminal histories. Finally, a novel feature of this research was our use of fine-grained statistical methods (including path analytic techniques) to analyze how sex, and other major factors - including pre-trial release (remand) and pre-sentencing recommendations - fit into the various stages of the judicial process that result in the sentencing decisions handed down by a judge.
Procedure

The fieldwork for this study was conducted in Christchurch, New Zealand. New Zealand is culturally similar to other Western democracies, however it has only one criminal court system, and the courts of Christchurch are part of a national network. Adult criminal trials are conducted either in the District Court or the High Court. The District Court has jurisdiction over all summary offenses (misdemeanors), and indictable offenses, which may be tried summarily. The High Court can only try by indictment. A District Court trial may be heard by a judge alone or by a judge and jury, but trials in the High Court normally require jury determination. Juries decide guilt or innocence but have no say in sentencing. Once a guilty verdict has been registered, sentencing is usually carried out by the trial judge, after hearing submissions from defense, prosecution, probation authorities, and so on (see Hodge, 1991).

For the initial statistical analysis, the research analyzed a sample of 367 [how 367? why not 388?] indictable cases (felonies) sentenced in the Christchurch District Court and the Christchurch High Court between January 1990 and February 1997. Indictable cases usually include more serious types of offending, and sex differences in judicial outcomes are possibly greater for such cases than for minor offenses (Chesney-Lind, 1987). The sample was selected from two court registers: the High Court’s “Return of Prisoners Tried and Sentenced,” and the District Court’s “Return of Persons Committed for Trial and Sentence.” Because of the large numbers involved, only cases involving drug offenses, violent offenses, and property offenses for adult offenders (aged 17 years and over) of both sexes were analyzed.

All women sentenced in the three offense categories (drug, violent, property) during the seven year study period (1990-1997) were included in the initial sample used for the statistical analysis, whereas the male portion was selected using a matched sampling method because of the relatively large numbers. First, men were matched with women by court of sentencing, major statutory offense, and year of disposition. For example, a woman convicted of burglary in the High Court in 1990 would be matched with all males convicted of burglary in the High Court in the same year. Next, women with more than one male match on the above three variables were matched with men who were similar on plea, number of charges, ethnicity and age. In cases where more than one match remained, previous convictions were examined, and the male who had the most similar number of previous convictions to his female match was retained. Thus a 1:1 male to female ratio was obtained (194 men and 194 women).

This matched sampling method was chosen to ensure that male and female offenders were as ‘similar’ as possible from the outset. Sex differences in the seriousness and type of crimes committed by men and women are well documented (see Chesney-Lind, 1997; Heidensohn, 1996; Heidensohn, 1995). If a random sampling method had been chosen, the male and female samples would not have been comparable because the criminal offenses of the men would have been more serious than those of women.

Independent (predictor) variables that we believed were likely to impact on sentencing and remand decisions were selected following an extensive review of past research. These variables were grouped into seven categories: socio-demographic variables (sex, ethnicity, age, employment status and familial situation); criminal history variables (number of prior criminal convictions, number of prior convictions in the same offense category, number of prior imprisonment terms, period since last criminal conviction, and prior convictions for breaches of bail); offense variables (offender’s role, number of co-offenders, offense location, weapon use, value of property affected, victim-offender relationship, sex of victim, victim injury); court process (plea, number of conviction counts); remand status (length of time remanded in custody); pre-sentence report recommendations and the culpability/blameworthiness variables identified in these reports (health, substance abuse and negative life experiences).

A description of how these variables were coded in the statistical analyses can be seen in Table 1. Because of confidentiality and ethical requirements, the archival records were examined at the courts, no copies were made, and the primary researcher was the only person permitted to access and read the material. Thus, it was not possible to test the reliability of the coding of the variables. However, it should be noted that most of the variables coded involved objective data that required few or no inferences (eg. sex, age, remand status).

[Insert Table 1 about here]

The dependent variables used in this study were (a) the judge’s decision to imprison or not and, (b) the length of prison sentence if imprisoned (see Table 1). The sample was broken down into drug, violent and property offense categories to assess interplays between sex and offense type for each of the sentencing outcomes. However, the results we got for specific offense categories were similar to those obtained using the overall sample, and the analyses using the whole sample have the advantage of higher statistical power.
 Hence, we will present the findings for combined offenses only.
Results

Descriptive Results

All variables (and zero-order correlations) were initially examined for skewed distributions, multicollinearity, and range restriction problems. Log transformations were undertaken on the following variables to achieve normal distributions: period since last criminal conviction, number of conviction counts, length of custodial remand, and length of imprisonment term. The one dichotomous dependent variable (imprisonment sentencing decision) had a very even split (52% versus 48%). Multicollinearity (excessive amounts of shared variance) was not a problem among the independent variables. The frequencies, means, and standard deviations of all the variables measured are shown in Table 2.

[Insert Table 2 about here]
Sex Differences in Independent Variables

Matched variables.

An examination of factors relating to court processing, and the content and context of offending, were generally similar for men and women (see Table 2). Not surprisingly, this was especially the case for the variables that men and women offenders were matched on; namely, there were no significant sex differences in: the court of sentencing, statutory offense, plea, and number of conviction counts. Matched sampling also meant that the men and women in our sample were of similar age and ethnicity. Sex differences in these variables were also non-significant.

Non-matched variables.
Men and women were also similar on some other non-matched variables (see Table 2). The sexes were equally likely to act alone or with others, to take primary or secondary offending roles, and to act in public or private locations. However, as expected, sex differences were noted in some other non-matched factors. Women were significantly less likely than men to be involved in paid work (χ2 (1) = 7.14, p <. 05), and tended to have stronger familial ties (women: M = 1.82; men: M = 1.45; p <. 05). In addition, women’s criminal histories (M = 2.18) were significantly less serious than men’s (M = 2.47) at the p < .001 level.

As predicted, and consistent with previous research, sex differences were also found in the content of pre-sentence reports. Poor health (χ2 (1) = 34.00, p < .001) and negative life histories were identified significantly more often for women (M = 0.76) than for men (M = 0.33; p <. 001). Probation officers were also significantly less likely to recommend imprisonment for women than for men (χ2 (1) = 9.34, p < .05).
Hierarchical Regressions with Sentencing Outcomes as the Dependent Variables
The aims of the hierarchical regressions were: (a) to initially ascertain the extent of sex differences in sentencing outcomes (when controlling for other socio-demographic variables), and (b) to identify to what extent other major variables might affect sentencing, which, in turn, might explain any sex differences in sentencing outcomes. In accordance with our comments in the introduction, we split the dependent variables into sentencing decision (using the whole sample; n = 367) and sentencing length (using the sample who were sentenced to a jail term; n = 194).

Because sentencing decision is a categorical variable, logistic hierarchical regression was used; thus, the continuous independent variables (such as age) were converted to categorical variables, so that the odds-ratios produced were more readily interpretable. The other hierarchical regression (with sentencing length as the dependent variable) used ordinary least squares regression (OLS), because the dependent variable was continuous and normally distributed. However, to facilitate comparisons between the two sets of results, we also calculated regression analyses with OLS, with sentencing decision as a categorical variable. For this particular set of analyses we left the continuous-level independent variables as continuous to enhance statistical power. The dependent variable (imprisonment decision) was coded so that 0 = not imprisoned and 1 = imprisoned, and the independent variables were introduced hierarchically in 6 distinct sets (consistent with plausible causal assumptions).

For ease of interpretability, all the independent variables were coded so that the odds ratios and zero-order correlations were above 1.0 and positive respectively (see Table 1 for the coding used). For example, the first line of Table 3 (with imprisonment decision as the dependant variable) revealed four significant results. The logistic analyses showed that men were 1.95 times more likely to be imprisoned than women (the unadjusted odds ratio) with the adjusted odds ratio (2.31) remaining high and significant when the remaining socio-demographic variables in Set 1 were controlled for. The results using OLS produced a parallel pattern of results showing that men were more likely to be imprisoned than women (r = .17) and this effect remained significant when the other variables in Set 1 were controlled for (β = .19). The pivotal effect of sex was included (in brackets) with each set of independent variables.
[Insert Table 3 about here]

We will deal first with the results concerning imprisonment decision (the left-hand analysis in Table 3). As can be seen, the two forms of regression analysis (logistic and OLS) on the same data set, and with imprisonment decision as the dependent variable, produced similar results (the coding of the variables is shown in Table 1). These showed initially that men were significantly more likely to be imprisoned overall. The effect of sex remained after the first four sets of variables were controlled for, and remained significant until after the final two sets of variables were statistically controlled. After all variables were controlled for, the effect of sex dropped close to zero. For the second regression analysis, only the sample of individuals who were sentenced to jail was considered (the right-hand set of results in Table 3). As expected, women were given significantly shorter sentences (M = 21 months) than were men (M = 28 months). However, unlike the earlier results, this analysis showed that sex remained a significant and powerful predictor of sentencing length even after all remaining 15 predictor variables had been controlled.

These analyses also identified other variables, apart from sex, that appeared to influence sentencing outcomes. Less serious criminal histories, shorter custodial remand periods, and the positive content of probation officers’ pre-sentence reports all significantly decreased the harshness of offenders’ sentencing outcomes and, notably, each of these variables, in turn, differed according to sex. The hierarchical results suggested that the effects of sex on the imprisonment decision were mainly mediated by remand status and the pre-sentence recommendations, but that sex maintained a substantial direct effect on the length of imprisonment term imposed by the judge.

However, various key questions remain unanswered by the hierarchical analyses. First, what direct or indirect (mediated) effects does sex have on some of the intervening factors in the judicial chain (eg., does sex have a direct effect on the pre-sentence recommendations or is it mediated by the seriousness of criminal history)? Second, do the intervening variables themselves have direct or indirect effects on sentencing decisions (eg., does seriousness of criminal history have direct effects imprisonment decision or is it mediated through the pre-sentence recommendations)? Third, is the extent to which sex is mediated by the intervening variables in its effects on the imprisonment decisions statistically significant? The next set of path analyses deals with all these questions.

Path Analyses

Variables were selected for the path analysis from the above results. The criteria used related to: (a) the size and significance of correlations between independent variables and sentencing at the zero-order level; (b) the size and significance of regression coefficients between independent variables and sentencing as indicated by the hierarchical regression results; (c) the sex differences in major independent variables. In addition, our selection of the variables to enter into the path analyses was determined according to plausible or theoretically-relevant prior research and theory.

As noted, an important assumption of path analysis is that causality can plausibly flow in one direction only (from left to right). This assumption is met in the models tested in Figures 2 and 3. For example, in Figure 2, sex could influence criminal history, length of custodial remand, pre-sentence recommendations, health and the imprisonment decision, but not the other way around. Paths that are not shown were non-significant and attained coefficients smaller than .10. Path analyses were conducted using a series of multiple regressions (see Cohen and Cohen, 1983), and were followed up by a series of analyses using Structural Equation Modeling (see Bentler, 1995; 1996).
The imprisonment sentencing decision

The results in Figure 2 reveal the extent to which specific variables mediate the links between sex (or any other independent variable) and the imprisonment decision (a categorical variable). As previously, the analyses were initially done using both logistic tests and OLS, in order to facilitate comparisons with the remaining path analysis, which used OLS. However, very similar results were revealed. First, the results replicated the hierarchical analyses (which had many more independent variables) showing that the effects of sex on a judge's decision were completely mediated by the intervening variables. Once all the independent variables, apart from sex, were controlled for, the path between sex and a judge's custodial decision (not shown in Figure 2, because it is low and non-significant) dropped from .17 (p < 05) to .01 (or from 1.95 to 1.08 expressed as odds ratios using the results from the logistic regressions).

[Insert Figure 2 about here]

These results suggest that judges were more likely to imprison men than women, because judges were making custodial decisions based on information concerning criminal histories, custodial remand, and pre-sentence recommendations for imprisonment, and health. Judges were (apparently) more likely to imprison men than women because men, compared to women, (a) had more serious criminal histories, (b) had lengthier custodial remand periods, (c) had stronger pre-sentence recommendations for imprisonment, and (d) were identified as being in better health.

The results of this path analysis also throw light on the origins of the pre-sentence recommendations, which had the most substantial impact of any independent variable on imprisonment decisions. These revealed that pre-sentence recommendations were more lenient if the length of custodial remand was shorter, and the offenders had less serious criminal histories. Length of custodial remand was, in turn, a function of criminal history and sex. Men (compared to women) and offenders with bad criminal histories were remanded into custody for longer. Why custodial remand lengths were longer for men is not explained by the model, which shows that this remained even when criminal history was statistically controlled.

Finally, these path analysis results were replicated and tested using EQS, a program which uses a Structural Equation Modeling approach (Bentler, 1995). EQS produces a test of the statistical fit of the entire model. It also allows tests of the extent to which mediation is significant, and thus, whether mediation is partial or full. For example, the direct path between seriousness of criminal history and imprisonment decision was -.32 (expressed as a correlation) and this was reduced to -.20 (as shown in Figure 3). The question is thus raised as to whether the drop in this path is statistically significant. If so, then seriousness of criminal history exerts both direct and indirect (mediated) effects on the imprisonment decision. These further analyses can only be done using OLS, and cannot be calculated using a logistic analysis. However, because the paths and significance tests that can be replicated across logistic and OLS models were very similar (see Figure 2), confidence in the results using the standard regression approach is increased.

The overall fit of the model shown in Figure 2 was excellent: Confirmatory Fit Index (CFI) = 1.0, χ2 (2, N = 367) = 1.14, ns. Note that a good fit is shown when the Chi square is nonsignificant, and CFI is above .90, with a fit of 1 being the maximum possible fit. Tests of mediation (combined with the significant paths shown in Figure 2) showed that even though criminal history and remand status maintained significant direct effects on the imprisonment decision, they also exerted significant indirect effects through the other intervening variables (seriousness of criminal history z = 3.65, p < .001; length of custodial remand z = 5.29, p < .001). Likewise, seriousness of criminal history had both direct and indirect effects (z = 3.5, p < .001) on pre-sentence recommendations. Sex also had significant indirect effects on pre-sentence recommendations (z = 5.98, p < .001), and on length of custodial remand (z = 2.2, p < .01).

Length of imprisonment term.
Using path analysis to predict the length of imprisonment term also replicated the results of our hierarchical regression (see Figure 3). That is, the influence of sex on judges' decision-making in relation to sentence length was not mediated much at all by other variables in the model. The path analysis results suggested that judges gave less severe prison sentences if the defendants had received favorable pre-sentence reports, had shorter custodial remand periods, had less serious criminal histories, and last but not least, if they were women. The path between criminal history and length of custodial remand was nonsignificant (path = .04), and was thus omitted from the model shown in Figure 3.
[Insert Figure 3 about here]

This path analysis also sheds light on how the pre-sentencing recommendations were reached. The results showed that a pre-sentence imprisonment recommendation was more likely for offenders with serious criminal histories, and those who had spent long periods in custodial remand before sentencing. The direct effect of sex on probation officers’ pre-sentencing recommendations (a path not shown in the model) was low and non-significant ((= -.04) and was mediated by sex differences in criminal history and length of custodial remand. However, as previously, this path model does not explain sex differences in remand status. Men’s custodial remand periods remained longer than women’s, even with seriousness of criminal history controlled.

As previously, these results were also analyzed using EQS. The overall fit of the model shown in Figure 3 was excellent: CFI = 1.0, χ2 (4, N = 194) = 0.83, ns. Tests for full or partial mediation were carried out with the (nonsignificant) path from criminal history to length of custodial remand added back into the model. The results showed that criminal history did not exert an indirect effect on imprisonment term through the intervening variables (z = 1.82, ns), but that length of custodial remand did maintain an indirect effect on imprisonment term through pre-sentence recommendations (z = 3.21, p < 001). Sex had an indirect effect on the pre-sentence recommendations (just as with the complete sample in the prior path analyses), but the indirect path from sex to the length of imprisonment term was not significant (z = .86).
Discussion

This research compared the sentencing outcomes of adult men and women sentenced in the Christchurch High and District Courts in New Zealand over a period of eight years. The matched sampling method provided a cohort of men and women who were similar in many ways. For example, factors relating to court processing (eg. plea), the content (type of offense), and the context of offending (eg. offender role) were similar for men and women. However, a few sex differences remained. Consistent with prior research, men’s criminal histories were found to be more extensive and more serious than women’s, women’s remand outcomes were less severe than men’s, and the content of women’s pre-sentence reports were more favorable.

Hierarchical regression analysis of this sample suggested the influence of sex on judicial decision-making is a complex process, involving the movement of offenders through a series of stages in which they are assessed by different judicial actors (ie. probation officers and judges). Using path analyses, we were able to gain an understanding of how this process operated along sex-based lines. The results showed that sex differences in criminal behavior and related factors, (eg. seriousness of criminal history) provided a partial explanation for why women’s sentencing outcomes were less severe than men’s. For example, one reason that women were less likely than men to be imprisoned was that they had less serious offending histories.

The path analyses also revealed that sex-based disparity at the point of sentencing was affected by sex-based decision-making earlier in the judicial process. For example, the effects of sex on imprisonment decisions were mainly funneled through pre-sentence recommendations. However, sex also influenced pre-sentence recommendations in an indirect fashion through its relationship with seriousness of criminal history and length of custodial remand. Finally, the gendered nature of pre-sentence reports (eg. being more likely to identify women as being in poor health) further reduced the severity of the final outcome for women.

In addition, the path analyses showed that sex differences in variables likely to influence judges' decisions (ie. seriousness of criminal history, length of custodial remand, pre-sentencing report recommendations) did not account for why women were given shorter prison terms than men. Judges exercised considerable leniency towards women (compared to men) in terms of sentence length, over and above factors like criminal history and pre-sentence recommendations. It appeared that sex alone was a decisive factor.
Explaining the Judicial Process

Why do judges seem to use different rules in deciding whether imprisonment is justified, versus setting the length of a prison term? One possible explanation is that, aside from the crime of murder which carries a mandatory life sentence in New Zealand, length of a prison term is left to the discretion of the judge up to the statutory maximum. In contrast, more rigid rules apply with regard to imprisonment itself. For example, certain Class A drug offences carry a statutory presumption of imprisonment (Misuse of Drugs Act 1975 s.6[4]), as do serious violent offenses (Criminal Justice Act 1985 s.5[1]). In contrast, section 6 of the Criminal Justice Act provides a general presumption against the use of imprisonment for property offenders. In short, the legislative framework in New Zealand gives judges less discretion in the imprisonment decision itself than in the length of sentence they may impose. Whether our path analysis findings prove to be true in other Western countries, or even in different jurisdictions in the USA, will no doubt depend on the freedom given to judges in any judicial context.

Path analysis is a valuable, and hitherto under-used, tool for investigating how sex differences might play out across the different stages of the judicial process, and the way these accumulate. Our results suggest that explaining how judges make sentencing decisions requires an understanding of the way that sex influences the stages that precede judicial determinations. One of our novel findings was the way in which remand decisions are influenced by sex (custodial remand is less likely, and if given is shorter for women) and then in turn seem to affect sentencing decisions (eg., longer remands are related to longer sentences). Although similar factors (eg. seriousness of criminal history) influence all of these outcomes, the evidence here shows that sex-based decision-making earlier in the process makes a unique contribution to sex-based outcomes later on.

These results are eminently plausible. For example, pre-sentencing and sentencing decisions are made at different points in the judicial process, and involve different actors – judges and probation officers - who employ somewhat different decision-making frameworks. Probation officers’ pre-sentence decisions tend to be grounded in a social work framework, which places emphasis on offenders and their welfare (Hagan, 1975; Reed and Thier, 1981: 234; Shapland, 1987: 83). In contrast, judges’ sentencing decisions take into account diverse judicial aims, including victims’ rights, public sentiment and community safety. Nonetheless, probation officers themselves may be aware of, and perhaps even influenced by, judges’ sentencing priorities.

Sentencing and remand decision frameworks, on the other hand, are probably quite similar: Both are made by judges and similar sets of concerns are raised when deciding if an offender should be segregated from the community during or after a criminal trial (Daly, 1989: 148). However, our findings show that one of these concerns is whether the offender is male or female. If women, as our results indicate, are treated favorably at the earlier stage of remand, and if this outcome then leads to favorable sentencing, then sex-based differences in the final judicial stage are compounded by the sex-based treatment which occurs in the former stage (Kruttschnitt and Green 1984).
Limitations and Caveats

Interpretations of our path analyses should be tempered by three factors. First, the data remain correlational in nature, thus causal inferences need to be made with caution. Second, some of the independent variables contain measurement error (which reduces the size of the path coefficients). Third, it is unlikely that we have measured all the important factors that determined the judges' decisions. We could only measure the material present in the trial files and, in contrast to sentencing, little information was available on how remand decisions were reached. Finally, it might be argued that the differences in the role of sex in the imprisonment decision versus imprisonment length are hard to interpret because of differences in the samples used. However it should be noted that the path analyses across samples produced similar results (with the striking exception of sex), thus weakening sample bias as a possible explanation.

Some have argued that statistical analyses of the sort used in the present study are problematic because numerical coding fails to capture the richness and texture of people's lives. Accordingly, so the argument goes, qualitative analyses are more valid or informative than statistical designs (Conley and O’Barr, 1987; Crew, 1991 Daly, 1994). In our view, the force of the critique of statistical designs depends on what is being measured. Many of the instruments used in this study were objective and close to being perfectly reliably measured, including sex itself, imprisonment terms, pre-sentence recommendations, and so forth. In these contexts, mathematical algorithms give precise and unbiased estimates of the size of the relations among the measured variables. Therefore, such objective indices are preferable to subjective impressions that may exaggerate or ignore key relations among the factors of interest. However, where ambiguous or complex social variables are being assessed, then such coding schemes may well fall short, and require supplementation from qualitative analyses.

To investigate this possibility, a case-study analysis (alongside the current analysis) was conducted on the content of probation officers’ pre-sentence reports, judges’ sentencing remarks, and crime details of 50 closely-matched pairs of men and women. The results, reported in detail elsewhere (Jeffries, 2001), strikingly confirmed the statistical findings presented here, but also revealed that dominant gender ideologies permeated the decisions and judgments made. The picture that emerged suggested that gendered ways of viewing, understanding and judging offenders explained how men and women came to receive different judicial outcomes. For example, women were presented as nurturing, dependent, pathological and victims of circumstance. Male offenders, on the other hand, were more likely to be construed as bad, disruptive, and dangerous. Unless men were in paid public work, sympathy was rarely extended to them. Being seen as a ‘hard worker’ and as controlled by ‘breadwinning’ commitments seemed to decrease men’s chances of imprisonment, whereas constructions of acceptable femininity presented women as caregivers rather than providers. Thus, women’s employment was rarely discussed or used to mitigate sentence severity.
It could be argued that the findings presented in this paper are specific to the New Zealand context. However, as noted at the beginning of this paper, the operation of gender in New Zealand is similar to that found in other countries (see Phillips, 1987; Statistics New Zealand 1993; James and Saville-Smith, 1994). Moreover, some of the major results from our research replicated common findings in the USA and elsewhere. This suggests that in New Zealand, sex bias in the criminal system operates in a similar way to other Western jurisdictions. Given that all human cultures are fundamentally gendered, it is perhaps not surprising that the criminal justice system is also differentiated by sex. Nonetheless, the results presented here are interesting, and raise important questions about policy and law, and the treatment of women and men in criminal justice.
Footnotes

 The word chivalry is a relic of medieval Europe where it represented a system of values, ideals, and a more refined ‘gentlemanly’ conduct. Essentially men were required to protect and fight for women who were the weaker more vulnerable sex (Moulds, 1978).

2 The sex of probation officers and judges may also impact sentencing. However, male judges sentenced all offenders in the current study and the sex of probation officers could not be recorded because it was difficult to establish this from the court’s trial files.

3 Details are available from the first author covering analyses for each of the specific offense categories.

References

Allen, H.

1987a
Rendering them harmless: The professional portrayal of women charged with serious violent crimes’, in Pat Carlen, and A. Worrall, (eds.). Gender, Crime and Justice. Philadelphia: Open University Press.

 Allen, H.

1987b
Justice Unbalanced: Gender, Psychiatry and Judicial Decisions. Philadelphia: Open University Press.

Allen, H.

1987c
The logic of gender in psychiatric reports to the courts, in D.C. Pennington and S. Lloyd-Bostock (eds), The Psychology of Sentencing: Approaches to Consistency and Disparity. Oxford: University of Oxford Centre for Socio-Legal Studies.

Bentler, P. M.

1995
EQS structural equations program manual. Encino, CA: Multivariate Software Inc.

Bentler, P. M.

1996
Covariance structure analysis: Statistical practice, theory, and directions.
Annual review of Psychology, 47, 563-592.

Chesney-Lind, M.

1987 Female offenders: Paternalism reexamined, in L.L. Crites, L.L., and W.L. Hepperle (eds.), Women, the Courts and Equality. New Park: Sage Publications.

Chesney-Lind, M.

1997 The Female Offender: Girls, Women, and Crime. Thousand Oaks: Sage Publications.

Chesney-Lind, M. and J.M. Pollock

1995. Women’s prisons: Equality with a vengeance, in A.V. Merlo and J.M. Pollock (eds), Women, Law, and Social Control. Boston: Allyn and Bacon.

Cohen, J. and P. Cohen

1983 Applied Multiple Regression/Correlational Analysis for the Behavioral Sciences. Hillsdale: New Jersey.

Conley, J.M. and W.M. O’Barr

1987 Fundamentals of jurisprudence: An ethnography of judicial decision making in informal courts. North Carolina Law Review, 66, 3, pp 467-507.

Crew, K.B.

1991
Sex differences in criminal sentencing: Chivalry or patriarchy? Justice Quarterly, 8, 1, pp 59-83.

Daly, K.

1987
Structure and practice of familial-based justice in a criminal court. Law and Society Review, 21, 2, pp 267-290.

Daly, K.

1989
Neither conflict nor labeling nor paternalism will suffice: Intersections of race, ethnicity, gender, and family in criminal court decisions. Crime and Delinquency, 35, 1, pp 136-168.

Daly, K.

1994 Gender, Crime, and Punishment. New Haven: Yale University Press

Daly, K. and R.L. Bordt

1995 Sex effect and sentencing: An analysis of the statistical literature. Justice Quarterly, 12, 1, pp 142-175.

Daly, K. and M. Tonry

1997 Gender, Race, and Sentencing’, in M. Tonry (ed.), Crime and Justice: A Review of Research. Chicago: The University of Chicago Press.

Hagan, J.

1975 The social and legal construction of criminal justice: A study of the pre-sentencing process. Social Problems, 22, 5, pp 620-637.

Hedderman, C. and M. Hough

1994 Does the Criminal Justice System Treat Men and Women Differently? London: Home Office Research and Statistics Department.

Heidensohn, F.

1995 Women and crime: questions for criminology in P. Carlen and A. Worrall, (eds), Gender, Crime and Justice. Philadelphia: Open University Press.

Heidensohn, F.

1996 Women and Crime. 2nd Edition, London: MacMillan Press.

Hodge, W.C.

1991
Criminal Procedure in New Zealand. 3rd Edition, Sydney: The Law Book Company.

James, B. and K. Saville-Smith
1994 Gender, Culture and Power: Challenging New Zealand's Gendered Culture. 2nd Edition. Auckland: Oxford University Press.

Jeffries, S.

2002. Just or unjust? Problematising the gendered nature of criminal justice. Women’s Studies Journal, forthcoming.
Jeffries, S.

2001 Gender Judgments: An Investigation of Gender Differentiation in Sentencing and Remand in New Zealand. Unpublished Ph.D. thesis in Sociology, University of Canterbury, Christchurch.

Kruttschnitt, C. and D.E. Green

1984 The Sex-Sanctioning Issue: Is it History? American Sociological Review, 49, pp 541-551.

Kruttschnitt, C. and D. McCarthy

1985 Familial social control and pretrial sanctions: Does sex really matter? Journal of Criminal Law and Criminology, 76, 1, pp 151-172.

MacKinnon, C.

1987. Feminism Unmodified: Discourses on Life and Law. London: Harvard University Press..

Moulds, E.F.

1978
Chivalry and paternalism: Disparities of treatment in the criminal justice system. Western Political Quarterly, 31, 3, pp 416-430.

Nagel, I., J. Cardascia and C.E. Ross

1982
Sex differences in the processing of criminal defendants, in D.K. Weisberg (ed.), Women and the Law: The Social Historical Perspective. Cambridge: Schenkman.

Newbold, G.

2000 Crime In New Zealand. Palmerston North: Dunmore Press.

Phillips, J.

1987 A Man’s Country? The Image of the Pakeha Male – A History. Auckland: Penguin Books.

Raeder, M.S.

1993 Gender and sentencing: Single moms, battered women, and other sex-based anomalies in the gender-free world of federal sentencing guidelines. Pepperdine Law Review, 20, 3, pp 905-990.

Reed, W.L. and J.D. Thier
1981
The presentence investigation and discretion in criminal sentencing. California Sociologist, 4, 2, pp 233-245.

Shapland, J.

1986 Who controls sentencing? Influences on the sentencer, in D.C. Pennington and S. Lloyd-Bostock (eds), The Psychology of Sentencing: Approaches to Consistency and Disparity. Oxford: University of Oxford Centre for Socio-Legal Studies.

Statistics New Zealand.

1993
All About Women in New Zealand. Wellington: Statistics New Zealand.

Steffensmeier, D., J. Kramer and C. Streifel

1993 Gender and imprisonment decisions. Criminology, 31, 3, pp 411-446.

Tjaden, P.G. and C.D. Tjaden

1981
Differential treatment of the female felon: Myth or reality?’ In M.Q. Warren (ed.), Comparing Female and Male Offenders. Beverly Hills: Sage.

Worrall, A.

1990 Offending Women: Female Lawbreakers and the Criminal Justice System. London: Routledge.

PAGE
1

