

Sentencing Options

*Combination of incarceration and probation
Probation*

Probation with special conditions:

Jail

Pay a fine

*Drug testing/drug treatment
(residential & outpatient)*

Electronic monitoring

Community service

Sex offender treatment

*Counseling Programs
(anger management, etc.)*

Restitution

Drug Court for probation violators

Deportation - Federal INS procedure

Pay a Fine

Driver's license suspension

Driver education (for DUI)

Jail - Confinement up to 1 year

Prison - Confinement in excess of 1 year

*Parole - Supervision after serving a time in
prison. No parole supervision if a maximum
prison term is served by offender.*

Drug Court - Alternative disposition to trial

These criminal justice flow charts were produced to give the general public a better understanding of the criminal justice system. These are basic models and portray the most common sequence of events in response to serious criminal behavior. It is not representative of any individual case.

In accordance with the Americans with Disabilities Act, P.L. 101-336, this material is available in an altered format, upon request. If you require an altered format, please call the Department of the Attorney General, Crime Prevention and Justice Assistance Division at (808) 586-1150.

Criminal Justice Flow Chart

*Adult
Misdemeanor and
Felony Cases*

Department of the Attorney general
Crime Prevention and Justice Assistance Division
425 Queen Street, Honolulu, Hawaii 96813
Ph: (808) 586-1150 Fax: (808) 586-1373

Adult Misdemeanor Cases

Adult Felony Cases

Definitions

- Acquittal** — A discharge or release which takes place when the judge or jury, upon trial finds a verdict of not guilty.
- Arraignment** — A hearing at which the defendant is formally notified of the charges against him and at which time a plea of not guilty, guilty, or no contest is entered. If a not guilty plea is entered, the case is given a trial date.
- Bail** — An amount of money set by the police or court which must be posted or pledged before an accused may be released from jail, to assure the person's presence in court.
- Bench Warrant** — A written court order directing the police or the sheriff to arrest a person who has failed to appear at court, failed to follow a court order, or has been indicted by the Grand Jury for a crime.
- Contempt** — Willful disobedience to or open disrespect for a court or judge.
- Defendant** — A person arrested and charged with committing a crime.
- Deferred Acceptance** — Deferred Acceptance of Guilty Plea (DAG) or Deferred Acceptance of No Contest Plea (DANC) - A pretrial procedure under which acceptance of a plea of guilty or no contest may be postponed and the defendant eventually discharged without a judgement of guilty, upon successful completion of terms and conditions set by the court.
- Dismissed** — The court can dismiss the charges (the person was not actually found to be "not guilty.")
- Felony** — A serious crime, as opposed to a *misdemeanor*; the distinction is often made in terms of the applicable punishment, felonies being punishable by more than a year in jail.
- Grand Jury** — A jury of men and women made up of sixteen people who determine if there is probable cause to believe that the defendant committed the crime.
- Indict** — To formally accuse in writing.
- Misdemeanor** — A crime with a punishment of no more than one year in jail.
- No Contest or "Nolo Contendere"** — A Latin phrase meaning "I will not contest it"; a plea which has a similar legal effect as pleading guilty. A defendant may plead nolo contendere only with consent of the court. The principal difference between a plea of guilty and a plea of nolo contendere is that the latter may not be used against the defendant in a civil action based on the same acts.
- Penal Summons** — An official complaint with court date set.
- Plea** — A defendant's answer to a charge filed against him (guilty, not guilty, no contest)
- Preliminary Hearing** — A proceeding in which the judge determines to whether there is probable cause to believe that the defendant committed the crime.
- Probable Cause** — A reasonable belief which supports that a defendant did actually commit the crime.
- Prosecutor** — A lawyer who represents the State in criminal proceedings responsible for bringing the accused to justice.
- Released** — After arrest, the defendant may be released with no charge, or released pending investigation.
- Sentencing** — After a defendant pleads guilty to a crime, or is found guilty of a crime after a trial, sentencing is the time when the court decides what punishment to give to the defendant.
- Trial** — A proceeding at which evidence is presented to a judge or jury who then decides whether the defendant committed the crimes charged.
- Verdict** — The formal decision or finding made by a judge or jury.

Note:
Misdemeanor Domestic Violence Cases — These cases are generally heard in Family Court.