

Public Knowledge of Sentencing
Practice and Trends

Research Report

Julian V. Roberts, Jonathan Bild, Jose Pina-Sánchez and Mike Hough

January 2022

Public Knowledge of Sentencing Practice and Trends

ii

Executive Summary
This report describes findings from a survey of the general public conducted in 2021. The

research contributes to the well-established and still growing literature on public opinion

and sentencing. Unlike most surveys, however, the primary focus here is upon what the

public know about sentencing: the knowledge which underpins their attitudes. Specifically,

public estimates of custody rates and average prison sentence lengths were compared to

the latest sentencing statistics. In addition, several questions tested respondents’

knowledge of changes in the use of imprisonment over the period 1996-2021. Sentencing

practices have become more severe in recent years, as reflected in increases in the use of

imprisonment and in average custodial sentence lengths. One aim of the survey was to

determine whether the public was aware of this trend.

First, respondents were asked whether crime rates were higher, lower or about the same

now, compared to 1996. Most respondents believed that crime rates are higher now than

25 years ago: 30% chose ‘a lot higher’, 32% ‘somewhat higher’. In fact, although rates have

been stable over the past three years, they are still lower than in 1996.

While the average prison sentence length has increased since 1996, most respondents

were unaware of the increase in sentence lengths over this period. Over half (56%) endorsed

the view that sentences are shorter now (19% ‘much shorter’; 37% ‘somewhat shorter’).

Similarly, while the average minimum term for murder increased from around 12 to 20 years

over the same period, only 2% of respondents chose the correct option. Over half the sample

endorsed the view that the amount of time served by offenders convicted of murder was

shorter today.

In 2019, 96% of men aged 21 or over convicted of rape received terms of immediate

imprisonment. The majority of the public under-estimated the custody rate for this offence,

many by a considerable margin: 42% of the sample estimated the custody rate to be 25%

or less. A significant minority of the public believe that at least three-quarters of adult men

convicted of rape receive a sanction other than an immediate custodial sentence.

Approximately 80% of men aged 21 or over convicted of domestic burglary were sentenced

to immediate custody in 2019. The public also under-estimated the custody rate for this

offence; three-quarters of the sample estimated the custody rate for burglary to be 50% or

less.

In addition to under-estimating custody rates, respondents also under-estimated the

average prison sentence length for both offences. Although the average sentence for rape

is currently over nine years, the average public estimate was 5.5 years. The average prison

sentence for burglary is around 29 months; the average public estimate was 15 months.

These findings are consistent with findings from previous surveys going back 40 years. For

example, the 1996 British Crime Survey found that only approximately one-fifth of

respondents provided a roughly accurate estimate of the custody rate for rape. Although

the imprisonment rate for rape was around 95% at that time, over half the respondents

estimated the rate to be under 60%. For residential burglary, 61% of offenders convicted of

the crime were imprisoned at that time, but the vast majority of respondents (70%)

Public Knowledge of Sentencing Practice and Trends

iii

estimated that the burglary imprisonment rate was less than 50%. Twenty-two per cent of

respondents provided an ‘about right’ answer.

The 2021 survey asked respondents whether they believed sentencing was too severe, too

lenient or about right. Approximately two thirds (65%) of respondents endorsed the view

that sentencing was too lenient. The percentage choosing this opinion rises to 76% if we

exclude ‘don’t know’ responses – findings that differ very little from those in the 1996 British

Crime Survey. Another YouGov survey in 2019 found that 70% of the sample endorsed the

view that sentences were not harsh enough.

The survey also asked if people thought that judges and magistrates were in touch with the

public. More than half the sample, almost six in 10, believed that judges were out of touch

with what the public think. Perceptions of magistrates were little different: approximately

half of the respondents believed that magistrates were out of touch.

A clear relationship emerged between attitudes to sentence severity and knowledge of key

sentencing indicators. Respondents who believed that sentences were too lenient were

significantly less accurate in their estimates of current sentencing practice. They were more

likely to under-estimate the use of imprisonment.

The trends documented in this report underscore the need for greater public education on

sentencing. Reasonable people may well disagree about the appropriate sentencing

response to crime. It is important, however, that views of sentencing rest upon an accurate

understanding of current sentencing practices.

Public Knowledge of Sentencing Practice and Trends

iv

Contents

Introduction .. 1

I. Previous Research Findings.. 2

II. Public Knowledge of Sentencing Trends in 2021.. 4

III. Estimates of Current Sentencing Practices: The use of imprisonment 10

IV. Conclusion ... 15

References ... 17

Public Knowledge of Sentencing Practice and Trends

1

Introduction
The views of the public are relevant to sentencing, and sentencing councils and

commissions around the world incorporate public views in different ways. Members of the

public sometimes serve as members of these organisations. For example, the Sentencing

Advisory Panel (a predecessor body to the Sentencing Council in England and Wales)

included members of the public, as do US sentencing commissions. Before issuing new

guidelines, the Sentencing Council of England and Wales holds consultations on draft

guidelines to enable public participation in the guideline production process. Councils and

Commissions also conduct surveys of the public to ‘take a sounding’ of community views

on key issues at sentencing. The Sentencing Council of England and Wales has published

several public opinion surveys in recent years. The views of the public as they emerge from

such surveys then contribute to the development of guidelines.1

This research report contributes to the well-established and still growing literature on public

opinion and sentencing. Unlike most research, however, the primary focus here is upon the

knowledge which underpins their attitudes. Specifically, we measured the accuracy of

perceptions of current sentencing practices. A sample of members of the public was asked

to estimate the custody rate and the average prison sentence length for specific offences.

We also included questions about historical trends in sentencing practices. The survey was

conducted for the Sentencing Academy by YouGov in September 2021.2

Recent Changes in the Use of Imprisonment in England and Wales

The 2012 Crime Survey of England and Wales was the last survey to measure public

knowledge of sentencing practices (Hough et al., 2013). Since then, sentencing practices

for a range of offences have become more severe, as can be seen in the following

indicators.

* The Average Custodial Sentence Length (ACSL)3 has increased steadily for over a decade

now, from 13.8 months in 2009 to 18.9 months in 2019, an increase of 37%.4

1 For example, prior to issuing its 2017 guideline on sentence reductions for a guilty plea, the Sentencing
Council commissioned research to establish the level of public support for different levels of reduction. In
2019, the Sentencing Council published an analysis of public knowledge of various aspects of sentencing.

2 The total sample size was 2,020 but the findings reported here are the results of a sub-sample of 1,844
adults living in England and Wales as the research is focused on sentencing in this jurisdiction. A copy of the
complete survey instrument is available from the Sentencing Academy.

3 The ACSL refers to the total sentence, not the time actually served in prison which will normally be less than
the ACSL. The ACSLs have been calculated from the Ministry of Justice’s ‘Outcomes by offence data tool’.
Although data are available for 2020, they are likely to be anomalous in light of the pandemic, so we generally
use 2019 as our terminal date for the offence-specific statistics.

4 The increase in ACSL has been gradual, and cumulative over the period (see Pina-Sánchez et al., 2019). This
suggests it is not due to some sudden upsurge in offending. In fact, the Crime Survey of England and Wales
recorded a significant decline in the rate of crime from 2008 to 2017.

Public Knowledge of Sentencing Practice and Trends

2

* The ACSL for rape was 100.5 months in the first two years of the decade (2010/11), rising

to 123 months in 2018/19, an increase of 22%.

* The ACSL for assault causing bodily harm rose during this period from 11.5 to 14 months,

also a 22% increase.

* The ACSL for aggravated burglary sentences increased by 62% during this period from 58

months to 94 months in 2018/2019, while the ACSL for domestic burglary increased by 26%

(from 23 to 29 months).

* The average minimum term to be served for a life sentence for murder increased from

12.5 years in 2003 to 21.3 years in 2016, an increase of about 70%.5

One reason for measuring levels of knowledge now was to know whether the public was

aware of these trends in the use of imprisonment.

Overview of Report

Part I provides a summary of previous research findings. Research documenting public

knowledge of sentencing trends goes back almost 50 years, and emerges from a diverse

range of jurisdictions including England and Wales, the United States; Barbados; Canada,

and New Zealand. The Crime Survey of England and Wales (formerly the British Crime

Survey) has been the primary source of information about public knowledge and opinion in

this country. Part II summarises findings from the survey commissioned by the Sentencing

Academy in 2021. Part III draws some conclusions.

I. Previous Research Findings
Although the vast majority of public opinion research explores attitudes to sentencing and

sentencers, far fewer studies have evaluated the nature and limits of public knowledge.

Previous research has documented public levels of awareness of statutory penalties;

current and historical sentencing trends; sentencing purposes and principles as well as the

nature and effects of the principal sentencing options.6

The following findings have been replicated across independent samples of the public over

time and in different jurisdictions:

* The Crime Survey of England and Wales (formerly the British Crime Survey) has

demonstrated low levels of public accuracy regarding sentencing trends, although the most

5 Bromley Briefings Prison Factfile, Winter 2019, p. 8.

6 Reviews of the literature can be found in Gelb (2008); Roberts and Stalans (1997); Indermaur (1987).

Public Knowledge of Sentencing Practice and Trends

3

recent sweep to include knowledge questions is almost a decade old now (Hough et al.,

2013).

* The general finding is that people under-estimate the severity of sentencing. This is

usually demonstrated by comparing, for specific crimes, public estimates of the custody

rate with actual practice. Alternatively, public estimates of average prison sentences

imposed are compared with actual practice. Fifty years ago, surveys of the public in the US

found that many respondents estimated prison sentences to be shorter than they were

(Gibbons et al., 1972). Similar results emerged from representative surveys of the public in

Australia and Canada in the 1980s (Indermaur, 1987; Doob and Roberts, 1983). Finally,

surveys of the British public beginning in 1996 (discussed later in this report) also found

that most people under-estimated the imprisonment rate and average sentence for selected

offences (Hough and Roberts, 1998).

* Knowledge of community-based sentences and release arrangements for prisoners is

poor. The public are often confused about the nature of requirements imposed and the

consequences of noncompliance. As with the use of imprisonment, low levels of knowledge

of sentences and sentencing have been documented in other jurisdictions.7

More recent research explored levels of knowledge as disclosed by the public. One such

study conducted for the Sentencing Council suggested that the public may over-estimate

their levels of knowledge. For example, over three-quarters of the sample were very or fairly

confident that they understood the meaning of a life sentence. Yet when their understanding

of the life sentence was probed in qualitative research, few participants were aware that

offenders serving a life sentence would remain on licence for the rest of their life. Similarly,

survey respondents stated that they were aware of the Council’s guidelines, but qualitative

research revealed important limits on this awareness. Levels of confidence varied; less than

half expressed confidence that they understood the term ‘on licence’ (Sentencing Council,

2019).

There is a subjective element to asking people to report how well they understand aspects

of sentencing. For this reason, in the research conducted for this report, rather than asking

people how well they thought they understood aspects of sentencing, we posed questions

to which there was an unequivocally 'correct' answer.

7 Most publications exploring public opinion focus on attitudes, but reviews of research exploring public
knowledge can be found in Roberts and Hough (2005) and Roberts (1992).

Public Knowledge of Sentencing Practice and Trends

4

II. Public Knowledge of Sentencing Trends in 2021
Since a primary function of sentencing is to prevent crime, attitudes to sentencing (and

sentencers) may well be affected by perceptions of trends in crime rates. Accordingly,

before the questions about sentencing trends, respondents were asked to state whether

the crime rate across the country had changed over the past 25 years. The survey also

explored perceptions of sentence severity, and the extent to which sentencers are in touch

with what the public think.

Perceptions of Trends in the Crime Rate since 1996

There is no single index or measure of crime. However, the Crime Survey of England and

Wales (CSEW) is generally considered the most reliable source of crime trends. As can be

seen in Figure 1, crime rates have been relatively stable in recent years, but the longer-term

trend has been downwards from 1995.8

Figure 1: Crime Trends, 1995-2019

Source: Crime Survey of England and Wales

In contrast to the trend displayed in Figure 1, most respondents believed that crime rates

are higher now than 25 years ago: 30% chose ‘a lot higher’, 32% ‘somewhat higher’ (see

8 Crimes measured by the CSEW have fallen from a peak of 19.8 million in 1995 to just over 5.6 million by the
year ending March 2020. This fall has been offset to some extent by new—and less well measured—crimes,
especially cybercrimes. However, even when these new crimes are included, the total of 10.2 million crimes is
still well below the 1995 figure.

Public Knowledge of Sentencing Practice and Trends

5

Table 1). Excluding those who responded ‘don’t know’, 69% believed crime rates were higher

today.

Table 1: Perceptions of Crime Rates compared to 19969

Crime rates are a lot higher across the country
now

30%

Crime rates are somewhat higher across the
country now

32%

Crime rates are about the same across the
country now

17%

Crime rates are somewhat lower across the
country now

9%

Crime rates are a lot lower across the country
now

1%

Don’t know 12%

 100%

Question: How do you think crime rates across the country as a whole have changed over the last 25
years (i.e., since 1996)? (Please select the option that best applies). Correct answer: crime rates are
lower now than 25 years ago.

These trends are consistent with previous research a decade ago. Hough et al. (2013) report

findings from the 2010/11 Crime Survey of England and Wales: over two-thirds of

respondents believed then that the crime rate nationally had increased ‘over the past few

years’ when in fact it had been stable.10

Perceptions of Sentence Severity

The question ‘Are courts too harsh, too lenient, or about right?’ has been used repeatedly as

an index of public punitiveness, albeit one with limitations. The principal limitations are (i)

when responding to such questions, most people are thinking of the worst crimes and

offenders;11 and (ii) a survey does not allow people sufficient time to consider the

“evidence” on the question, and may measure only an intuitive, ‘top of the head’ response.

9 Percentages in this and all subsequent tables are rounded and may not sum to 100%.

10 This and previous surveys have found that public perceptions of crime trends in the respondents’ local area
were more accurate. The authors attributed this difference to news media coverage of crime (see Hough et al.,
2013, p. 18; ONS, 2015, p. 2).

11 When respondents are asked to identify the offenders that they had in mind when answering the question
about sentence severity, most cited violent or repeat offenders (Doob and Roberts, 1983).

Public Knowledge of Sentencing Practice and Trends

6

However, the imperfections of the question are constant over time making it a useful

barometer of the public mood. The public response to this question has remained the same

over the years. For example, 25 years ago, 79% of the 1996 British Crime Survey sample

endorsed the view that sentencing was too lenient (Hough and Roberts, 1998). Earlier12 as

well as more recent surveys have found the same pattern, with approximately three-quarters

of the public expressing the view that sentencing was too lenient (Hough et al., 2013).

A similar result emerges from our 2021 survey: approximately two-thirds (65%) of

respondents endorsed the view that sentencing was too lenient. The percentage expressing

this opinion rises to 76% if we exclude ‘don't know’ responses.13 Finally, it is worth noting

that the public in most western nations share the view that sentencing should be more

severe (see Duffy et al., 2008, p. 50).

Table 2: Public Attitudes to Sentence Severity

Much too tough 1%

A little too tough 4%

About right 16%

A little too lenient 29%

Much too lenient 36%

Don’t know 14%

 100%

Q: In general, do you think the sentences handed down by the courts in England and Wales are too
tough, about right, or too lenient?

Perceptions of Whether the Judiciary is ‘in touch’ with the Public

Repeating a question from earlier surveys, we measured respondents’ views about the

judiciary. The specific question was the following: Do you think judges and magistrates are

in touch, or out of touch with what the public think?14 First, judges. Are judges generally in

touch or out of touch with what the public think? The question was then repeated for

12 A Gallup survey in 1981 found that two-thirds of respondents believed that sentences were too soft (cited in
Hough and Moxon (1985, pp. 161-162)).

13 Another YouGov survey in 2019 found that 70% of the sample endorsed the view that sentences were not
harsh enough; 14% endorsed the option that courts ‘get the balance right’ at sentencing; 3% thought that
sentences were too harsh and 13% responded ‘don't know’ (YouGov, Fieldwork September 2019).

14 In order to ensure respondents were aware of the different jurisdiction of the two branches of the judiciary,
respondents were first informed that judges deal with the most serious offences while more minor offences
are sentenced in the magistrates’ courts.

Public Knowledge of Sentencing Practice and Trends

7

magistrates. As can be seen in Table 3, almost six in 10 believed that judges were out of

touch with what the public think. Perceptions of magistrates were little different:

approximately half of the respondents believed that magistrates were out of touch.

Table 3: Public Perceptions of Whether the Judiciary is in Touch with the Public

 Judges Magistrates

In touch with what the public think 17% 22%

Out of touch with what the public think 59% 52%

Don’t know/prefer not to say 24% 26%

 100% 100%

Q: Do you think judges/magistrates are in touch, or out of touch with what the public think?

Comparisons with the 1996 survey suggest little has changed in terms of this key

perception of the judiciary. Excluding those who answered ‘don’t know’, 78% of respondents

who expressed a view in our survey thought judges were out of touch with the public and

70% thought that magistrates were out of touch; this compares to 82% and 63% respectively

in the 1996 survey (Hough and Roberts, 1998, p. 18).

Knowledge of Trends in the Use of Imprisonment

We compared public estimates of custody rates and average sentences with current

practice.15 First, however, respondents were asked about sentencing trends over the past

25 years.

1. Public Perceptions of Overall Trends in Sentence Lengths

We asked the following question: In your opinion, over the past 25 years (i.e., since 1996),

has the average prison sentence become longer, stayed the same or become shorter? As

discussed in the introduction, the correct answer is that sentence lengths are longer now

than in 1996.

Table 4 shows that most respondents were unaware of the increase in sentence lengths

over this period. Over half (56%) endorsed the view that sentences are shorter now (19%

‘much shorter’; 37% ‘somewhat shorter’). About one in 10 believed it had remained the

same, and one quarter of the sample responded ‘don't know’. Excluding respondents who

15 The data on custody rates and average sentence lengths are derived from the Ministry of Justice’s
‘Outcomes by offence data tool’.

Public Knowledge of Sentencing Practice and Trends

8

answered ‘don't know’, 75% believed that sentences had become shorter, the opposite of

actual trends.

Table 4: Public Perceptions of Changes in Sentence Length since 1996

Average prison sentences are a lot longer now 2%

Average prison sentences are somewhat longer now 6%

Average prison sentences are about the same now 11%

Average prison sentences are somewhat shorter now 37%

Average prison sentences are a lot shorter now 19%

Don’t know/prefer not to say 25%

 100%

Q: In your opinion, over the past 25 years (i.e., since 1996), has the average prison sentence become
longer, stayed the same or become shorter? Correct answer: the average custodial sentence is longer
now than in 1996.

2. Knowledge of Minimum Terms for Murder

Although murder carries a mandatory sentence of life imprisonment, the time offenders

spend in prison is largely determined by the minimum term imposed by the sentencing

judge. Sentencing for murder has become more severe since changes to the sentencing

framework were introduced by the Criminal Justice Act 2003.16 As noted in the introduction,

the average minimum term imposed for murder (the period the offender must serve in

custody before release can first be considered) has increased greatly in recent years.

Respondents were asked whether offenders sentenced to life imprisonment for murder

spent more, less or the same amount of time in prison in recent years.

16 Schedule 21 to the Criminal Justice Act 2003 introduced higher starting point sentences for different
profiles of murder. These starting points have an important influence over the minimum term ultimately
imposed (Roberts and Saunders, 2020).

Public Knowledge of Sentencing Practice and Trends

9

Table 7: Perceptions of Trends in Sentencing for Murder since 2001

Those convicted of murder spend a lot longer in prison now before being
released on licence

2%

Those convicted of murder spend somewhat longer in prison now before
being released on licence

4%

Those convicted of murder spend about the same length of time in prison
now as they did 20 years ago

13%

Those convicted of murder spend somewhat shorter in prison now before
being released on licence

31%

Those convicted of murder spend a lot shorter in prison now before being
released on licence

26%

Don’t know/prefer not to say 25%

 100%

Q: Now thinking about offenders convicted of murder. Do you think that the average number of years
that such offenders serve in prison before being released on licence has become longer, shorter, or is
it about the same now as it was 20 years ago? Correct answer: offenders convicted of murder now
spend more time in prison before release.

Two per cent of respondents chose the correct response. Only 6% considered that minimum

terms for murder had increased over the past two decades. Of those expressing a view,

three-quarters considered that sentencing levels for murder had gone in the opposite

direction.

Perceptions of Comparative Sentencing Trends

An alternate approach to measuring perceptions of sentence severity involves international

comparisons. It is hard to draw definitive conclusions about the relative severity of

sentencing across jurisdictions, as many variables influence sentencing outcomes.

However, two common indicators of severity are the imprisonment rate and the Average

Custodial Sentence Length (ACSL). Using these measures, sentencing appears to be

tougher in England and Wales. In the most recent whole year for which data are available,

the ACSL in England and Wales was 20.4 months (Ministry of Justice, 2021). The ACSLs in

Italy, France and Germany were, 15.7, 10.9, and 8.0 months respectively (Council of Europe,

2020, Table 3).

Respondents in our survey were asked the following question: We would like you to consider

sentences for serious crimes in other Western countries such as France, Germany and Italy.

Do you believe that sentences for serious crimes are more severe, less severe, or about the

same in these countries when compared to England and Wales?

Unsurprisingly, almost half the sample (42%) responded ‘don't know’ to this question. When

respondents endorsed a view, they were more likely to believe that sentencing was more

lenient in England and Wales than the other countries. Thus 24% endorsed the option that

Public Knowledge of Sentencing Practice and Trends

10

sentencing was less severe here, against 11% who believed sentencing was more severe.

Approximately one quarter of the sample (22%) responded that sentence severity was

‘about the same’ across the countries.

Table 6: Perceptions of Sentence Severity in Different Countries

More severe in countries such as France,
Germany and Italy

24%

About the same 22%

Less severe in countries such as France,
Germany and Italy

11%

Don’t know 42%

Q: For the following question, we would like you to consider sentences for serious crimes in other
Western European countries, such as France, Germany, and Italy. Do you believe sentences for
serious crimes are more severe, less severe, or about the same in these countries when compared to
England and Wales?

III. Estimates of Current Sentencing Practices: The use
of imprisonment

Estimates of Offence-Specific Sentencing: Rape and Burglary

Estimates of Custody Rate and ACSL for Rape

Replicating earlier research, we posed the following question: 'Of all men aged 21 or over

who are convicted of rape, what percentage do you think are sent to prison?'. In 2019, 96% of

men aged 21 or over convicted of rape received terms of immediate imprisonment. Table 7

reveals that the majority of the public under-estimated the custody rate for this offence:

42% estimated the rate to be 25% or less.17

17 One can speculate that these large under-estimates reflect a public awareness that only a small proportion
of rape cases reported to the police are prosecuted, and that an even smaller proportion result in conviction.

Public Knowledge of Sentencing Practice and Trends

11

Table 7: Public Estimates of Custody Rate for Rape

25% or less 42%

26%-50% 19%

51%-75% 12%

76%-100% 18%

Don’t know/prefer not to say 8%

 100%

Q: Of all men ages 21 or over who are convicted of rape, what percentage do you think are sent to
prison? Correct answer: 96%.

Respondents were also asked to estimate the average prison sentence length imposed on

men over 21 who have been convicted of rape. In March 2021, then Secretary of State for

Justice, Robert Buckland, reported that the average sentence for rape was currently 9 years

9 months.18 Table 8 shows that respondents to our survey significantly under-estimated the

average sentence length: almost half thought that the average sentence was four years or

less.

Table 8: Public Estimates of the Average Prison Sentence for Rape (in years)

Two years or less 23%

3-4 years 22%

5-6 years 27%

7-8 years 9%

9-10 years 6%

More than 10 years 5%

Don’t know/prefer not to say 10%

 100%

Q: Of all men aged 21 or over convicted of rape who are sent to prison, what do you think is the
average prison sentence they receive in years? (Length of sentence, rather than the length of time
they actually spend in prison). Correct answer: 9-10 years.

Domestic Burglary

In 2019, approximately 80% of men aged 21 or over convicted of domestic burglary were

sentenced to immediate custody. As can be seen in Table 9, the public also under-estimate

18 https://twitter.com/RobertBuckland/status/1371562189522399241.

https://twitter.com/RobertBuckland/status/1371562189522399241

Public Knowledge of Sentencing Practice and Trends

12

the custody rate for this offence; three-quarters of the sample estimated the custody rate

for burglary to be 50% or less.

Table 9: Public Estimates of Custody Rate for Burglary

25% or less 51%

26%-50% 24%

51%-75% 9%

76%-100% 5%

Don’t know/prefer not to say 10%

 100%

Q: Of all men aged 21 or over who are convicted of burglary of a private residence, what percentage
do you think are sent to prison? Correct answer: 80%.

Table 10 summarises public estimates of the average prison sentence for burglary and

reveals a similar pattern to the estimates of rape sentences: most respondents under-

estimated the average sentence length. The ACSL for domestic burglary in 2019 for men

aged 21 or over was 29 months. Of those who provided an estimate, 90% chose a length

below the correct range of 25-36 months.

Table 10: Public Estimates of the Average Prison Sentence for Burglary (in months)

Six months or less 35%

7-12 months 25%

13-24 months 20%

25-36 months 5%

More than 36 months 4%

Don’t know/prefer not to say 11%

 100%

Q: Of all men aged 21 or over convicted of burglary of a private residence and who are sent to prison,
what do you think is the average prison sentence they receive in months? Correct answer: 29 months.

Combining Imprisonment Rates and Sentence Lengths: The Imprisonment Index

Finally, the gap between public perception and current practice can also be illustrated by a

single statistic which incorporates the rate of imprisonment and the length of sentence. We

calculated an ‘Imprisonment Index’ by multiplying the proportion of cases receiving an

Public Knowledge of Sentencing Practice and Trends

13

immediate custodial sentence by the average sentence length. For rape, the Index based on

the latest statistics is 112 (117 months X 0.96 (probability of custody), and for burglary it is

23 (29 months X 0.8).

The corresponding indices based on the public estimates are 32 for rape (65 months X 0.49)

and 6 for burglary (15 months X 0.38). The comparable gap between public perceptions and

actual practice for both offences suggests a general level of inaccuracy rather than a trend

specific to one offence.19

Comparisons with Previous Surveys
We can compare these trends in public estimates of sentencing practice to findings from

25 years ago, when the same questions were included in the 1996 British Crime Survey.20

The responses are broadly similar: only approximately one-fifth of respondents in 1996

provided a roughly accurate estimate of the custody rate for rape. Although the

imprisonment rate for rape was around 95% at that time, over half the sample provided

estimates under 60%. For residential burglary, 61% of offenders convicted of the crime were

imprisoned, while a large majority of respondents (70%) estimated that the burglary

imprisonment rate was below 50%. Twenty-two per cent of respondents provided an ‘about

right’ answer.21 The median public estimate of the rape custody rate was 50% in 1996

(Hough and Roberts, 1998, p.13) and 25% in 2021. Similarly, for burglary, the median

estimate in 1996 was 35% (Hough and Roberts, 1998, p.14) and 38% in 2021.

Minimum Terms for Murder
Respondents were asked to estimate the average number of years that offenders convicted

of murder must serve in prison before becoming eligible to apply for release on licence.

Since minimum terms for murder are not routinely published, an exact figure for the average

minimum term is unavailable. An approximation from 2016 suggests that the average

minimum term for murder was around 20 years.

Approximately one-quarter of respondents were broadly accurate, providing an estimate in

the 17 to 25 year range. Public estimates generally under-estimated the severity of

minimum terms: one-third by a significant margin (10 years or less), while one-quarter

estimated between 11 and 16 years. An earlier survey conducted by Mitchell and Roberts in

2010 also asked the public to estimate the average number of years served in prison by

offenders convicted of murder; almost half the national sample (42%) provided an estimate

of 10 years or less (Mitchell and Roberts, 2012, Table 5.4, p. 84).

19 The public Imprisonment Index is 29% of the actual Index for rape, while the burglary Index is 26% of the
actual Index.

20 Hough et al. (2013) found the same trends in responses to the 2010/11 CSEW. Approximately 90% of
respondents under-estimated the custody rate for rape and around half under-estimated the custody rate for
domestic burglary.

21 For discussion of the findings from the 1996 survey, see Hough and Roberts (1998).

Public Knowledge of Sentencing Practice and Trends

14

Table 11: Public Estimates of Average Minimum Term for Murder

10 years or less 33%

11-16 years 24%

17-25 years 26%

26 or greater 7%

Don’t know/prefer not to say 10%

 100%

Q: All offenders convicted of murder are sentenced to life imprisonment. Most will be released from
prison to serve the remainder of their life sentence in the community on licence, meaning they would
return to prison if they were to violate the conditions of their release. On average, how many years do
you think offenders convicted of murder must serve in prison before being eligible to apply for
release on licence? Correct answer: approximately 20 years.

Attitudes to Sentence Severity and Knowledge of Key Sentencing Indictors
The final table (12) contrasts the estimates of people who believed sentence severity was

‘about right’ with those who thought sentencing was ‘much too lenient’. A clear relationship

emerged between attitudes to sentence severity and knowledge of key sentencing

indicators. Respondents who believed that sentences were too lenient were significantly

less accurate in their estimates of current sentencing practice. More specifically, they were

less accurate in the direction of under-estimating the use of imprisonment.

Public Knowledge of Sentencing Practice and Trends

15

Table 12: Attitudes to Sentence Severity and Knowledge of Key Sentencing Indictors

 Sentences are about right
(16% of sample)

Sentences are much too
lenient (36% of sample)

Time served in prison on 12-
month sentence (correct
response: 6 months)

6.9 months 6.2 months

Custody rate for rape (correct
response: 96%)

49% 37%

Custody rate for burglary
(correct response: 80%)

38% 21%

Average Custodial Sentence
for rape (correct response: 10
years)

5.5 years 5.1 years

Average Custodial Sentence
for Domestic Burglary
(correct response: 29 months)

15.3 months 12.6 months

IV. Conclusion
The trends in public knowledge are clear and consistent across different indicators and over

time. Most people under-estimate the severity of current sentencing practices, and this has

long been the case in England and Wales and other countries (See Chapter 4 in Roberts and

Hough, 2005). In all likelihood, these misperceptions shape public attitudes to the courts:

people express the opinion that sentences are too lenient in part drawing upon their limited

knowledge of current practice. Once the opinion is established, the effect may operate in

both directions: when asked to estimate sentence lengths or custody rates peoples’

estimates are influenced by their opinion that the system is generally lenient.

The general conclusion we draw is that knowledge of certain aspects of sentencing is poor,

and this could be for several reasons. First, the sentencing process is complex, and

sanctions are often poorly understood.22 Second, sentencing and release provisions change

relatively frequently, and the public cannot be expected to keep up with these changes.

Third, media coverage of sentencing focuses on cases which attract exceptional or

controversial sentences. An apparently lenient sentence which triggers an Attorney General

Reference for undue leniency is newsworthy in a way that the vast number of sentences

imposed are not.

22 The suspended sentence order, life imprisonment and extended sentences are examples of complex
sanctions which cannot be captured in a simple phrase.

Public Knowledge of Sentencing Practice and Trends

16

The consistency in the pattern of responses over time suggests that public knowledge of

sentencing patterns, and their attitude to the courts, are independent of severity levels

observed in sentencing statistics. As documented earlier in this report, sentencing has

become tougher in recent years, particularly for certain offences. This trend appears to have

escaped the attention of the public. It would be naïve to think that improving public

knowledge of sentencing practices alone would significantly reduce public criticism of the

courts. Yet better dissemination of sentencing trends and information may contribute to

improving public confidence in the courts. The alternative response by politicians of both

main parties has been to try to close the ‘legitimacy deficit’ arising from negative public

opinion about sentencing by increasing sentence severity.23 Our findings show that this

approach is very unlikely to have the desired effect. Most people simply do not notice uplifts

in sentence severity.

Research published by the Ministry of Justice in 2008 found that when members of the

public were provided with information about sentencing, three changes occurred: first,

public estimates of custody rates were more accurate; second, people were less likely to

regard sentencing practices as too lenient, and third, the public expressed more confidence

in criminal justice (see Singer and Cooper, 2008). Some academic studies have also

demonstrated that providing information about sentencing increases knowledge and

reduces punitive attitudes (e.g., Grimmelikhuijsen and van den Bos, 2021; Cuthbertson,

2013).24

The trends documented in this report underscore the need to improve public knowledge

and understanding in this area. Reasonable people may well disagree about the appropriate

sentencing response to crime. It is important, however, that views of sentencing rest upon

an accurate understanding of current sentencing practices. Information and education

campaigns may go some way to achieving this, but it is equally important that political and

media debate about crime and punishment should not exploit public misunderstanding. We

appreciate that the necessary self-restraint is not easy to adopt in the face of public anger

about sentencing leniency.

23 Most recently, the Government’s impact assessment for the sentencing provisions in the Police, Crime,
Sentencing and Courts Bill recognised (at paragraph 77) that the measures were unlikely to affect crime rates.
The Government offered the alternative justification that the public believes that judges are too soft on crime,
and judges need to toughen up if they are not to lose their legitimacy.

24 Other studies have failed to demonstrate an increase in public knowledge levels after people had been
given information (see Salisbury, 2004).

Public Knowledge of Sentencing Practice and Trends

17

References
Chapman, B., Mirrlees-Black, C. and Brawn, C. (2002) Improving Public Attitudes to the

Criminal Justice System: The Impact of Information. HORS 245. London: Home Office.

Council of Europe (2020) Annual Penal Statistics.

Cuthbertson, S. (2013) Analysis of complete 'You be the Judge' Website Experiences. Analytic

Summary. London: Ministry of Justice.

Doob, A. and Roberts, J.V. (1983) Sentencing: An Analysis of the Public’s View. Ottawa:

Department of Justice Canada.

Duffy, B., Wake, R., Burrows, T. and Bremner, P. (2008) Closing the Gaps: Crime and Public

Perceptions. London: Ipsos MORI.

Gelb, K. (2008) More Myths and Misconceptions. Melbourne: Sentencing Advisory Council.

Gibbons, D., Jones, J. and Garabedian, P. (1972) ‘Gauging Public Opinion about the Crime

Problem’. Crime and Delinquency, 18: 134-146.

Grimmelikhuijsen, S. and van den Bos, K. (2021) ‘Specifying the information effect: reference

points and procedural justifications affect legal attitudes in four survey experiments’. Journal of

Experimental Criminology, 17: 321–341.

Hough, M. and Moxon, D. (1985) ‘Dealing with Offenders: Popular Opinion and the Views of

Victims’. The Howard Journal, 24: 160-175.

Hough, M. and Roberts, J.V. (1998) Attitudes to Punishment Findings from the 1996 British

Crime Survey. Research Findings. Number 64. London: Home Office, Research, Development

and Statistics.

Hough, M. and Roberts, J.V. (1999) ‘Sentencing Trends in Britain: Public Knowledge and Public

Opinion’. Punishment and Society. The International Journal of Penology, 1: 7-22.

Hough, M., Roberts, J.V., Bradford, B. and Jackson, J. (2013) Attitudes to Sentencing and

Trust in Justice: Exploring Recent Trends from the Crime Survey of England and Wales. London:

Ministry of Justice.

Indermaur (1987) ‘Public Perception of Sentencing in Perth, Western Australia’. Australian and

New Zealand Journal of Criminology, 20: 163-183.

Ministry of Justice, (2021) Average Custodial Sentence Lengths, Overview Tables. Criminal

Justice Statistics Quarterly, Ministry of Justice.

Public Knowledge of Sentencing Practice and Trends

18

Mitchell, B. and Roberts, J.V. (2012) Sentencing for Murder: Exploring the Mandatory Sentence

of Life Imprisonment for Murder. Oxford: Hart Publications.

Office for National Statistics (2015) Public Perceptions of Crime. London: ONS.

Pina-Sánchez, J., Gosling, J.P., Chung, H.I., Bourgeois, E., Geneletti, S., and Marder, I.D. (2019)

‘Have the England and Wales guidelines affected sentencing severity? An empirical analysis using

a scale of severity and time-series analyses’. The British Journal of Criminology, 59(4): 979-1001.

Roberts, J.V. (1992) Public Opinion, Crime, and Criminal Justice. Crime and Justice, 16: 99-

180.

Roberts, J.V., Feilzer, M. and Hough, M. (2011) Measuring Public Attitudes to Criminal Justice.

In: D. Gadd et al. (eds.) Handbook of Criminological Research Methods. London: Sage.

Roberts, J.V. and Hough, M. (2005) Understanding Public Attitudes to Criminal Justice.

Maidenhead: Open University Press.

Roberts, J.V. and Saunders, J. (2020) ‘Sentencing for Murder: The Adverse and Unintended

Consequences of Schedule 21 of the Criminal Justice Act 2003’. Criminal Law Review, 10: 895-

906.

Roberts, J.V. and Stalans, L. (1997) Public Opinion, Crime, and Criminal Justice. Boulder:

Westview Press.

Salisbury, H. (2004) Public attitudes to the criminal justice system: the impact of providing

information to British Crime Survey respondents. Home Office Online Report 64/04.

Sentencing Council (2019) Public Knowledge of and Confidence in the Criminal Justice System

and Sentencing. London: Sentencing Council.

Singer, L. and Cooper, S. (2008). Inform, persuade and remind. An evaluation of a project to improve

public confidence in the criminal justice system. London: Ministry of Justice.

