SENTENCING SCENARIO
Background

The accused was originally charged with the murder of her husband. Her solicitor immediately inquired of the Crown as to whether they would accept a plea to manslaughter. After lengthy negotiations, a plea to the offence of manslaughter was accepted by the Crown in full satisfaction of the indictment. This occurred prior to her arraignment upon the basis that she had caused her husband's death as the result of an unlawful and dangerous act. She spent 3 days in custody before being granted bail.
Circumstances of offending
The accused is aged 44 years. She and the deceased had four sons aged 22, 20, 18 and 6 but only the youngest was living with them. The deceased was a chronic alcoholic and had been drinking heavily on the day of his death.
The events leading to his death occurred while the accused was preparing dinner. She was using a knife to cut up meat. By this stage of the day, the deceased had consumed almost a carton of full-strength beer. The youngest son came running in and knocked over the deceased's last stubbie of beer. The deceased hit the boy very hard. An argument erupted between the deceased and the accused. The accused told the deceased he was a "no good drunk" and not to hit the boy again. The accused jabbed the knife which she was holding towards the deceased. He backed off and she advanced towards him. He stumbled backwards and fell to the floor. When he regained his feet he advanced towards her. She still had the knife pointed towards his chest. The deceased lurched forward and, at the same time, the accused again jabbed the knife towards him. The knife penetrated his clothing and skin, but the accused did not think it was serious. She did not call an ambulance, but went to comfort her son who was crying outside. She put her son to bed and returned to the kitchen to find the deceased on the kitchen floor. She then realised he was dead and called the police.
A post-mortem examination of the deceased revealed that the knife had penetrated between the ribs and into the heart. The deceased would have been immobilised very quickly and died within minutes. His blood alcohol level at the time of death was 0.2.
When first spoken to by the investigating officers, the accused said the deceased had attacked her and that she was acting in lawful self-defence. However, in a subsequent interview, she changed her story and said she had not intended to kill the deceased and that she was confused at the time of the first interview.
Background circumstances of the accused and the deceased
The accused and the deceased had been married for 20 years. Initially, they had lived in the city where the deceased worked in manual and semi-skilled jobs. The deceased was two years older than the accused. When the deceased was aged 31, he sustained a very serious back injury. He had had two operations which had failed and he was permanently incapacitated. He was on worker's compensation for three years before obtaining a substantial lump sum payout.
The deceased and the accused decided to move from their rented accommodation in the city and buy a house in a rural or semi-rural area. The deceased did not have any family but the accused left behind a close network of family and friends. From the lump sum payout they bought a farmhouse which was remote from the nearest town and six hours drive from the city. Over the years that followed, the accused had difficulty making friends in the local farming community even though she involved herself with other parents whose children also attended the local schools.
The couple's only income was a pension from the Department of Social Security. The accused occasionally did part-time casual work at one of the local service stations but it brought in little income.
Over the years there was a gradual deterioration in the condition of the deceased's back. Evidence from the local general practitioner showed that the deceased was severely depressed and prone to act violently when intoxicated. The deceased spent nearly all of the pension payment, and what remained from the lump sum payout, on alcohol and drugs. This left the family with barely enough to survive on.
Along with the deterioration in the deceased's back condition came deterioration in the relationship of the deceased and the accused. On the rare occasions of visits from friends from the city, she was seen to be impoverished and at a very low ebb.
The accused had disclosed to her friends that the deceased was violent to her and the youngest boy. The violence was gradually becoming worse as the deceased's abuse of alcohol and drugs increased. A Domestic Violence Restraining Order taken out by her only seemed to inflame the situation. The accused even told the police that one day she might end up killing him. In order to cope, the accused was also abusing alcohol.
The three older boys went to the local schools. The oldest left in year 12 and the other two in year 10. They had all left home by the time of the offence. The oldest was travelling overseas and the other two were living in rented accommodation in the nearby town. Both of those children were unemployed and had developed chronic alcohol problems.
Accused's present circumstances
After the offence, the accused and the youngest child returned to live with friends in the capital city. The farmhouse, which was in the deceased's sole name, has not been sold. The accused and the boy are living on social security benefits. The boy is now attending a primary school near to where his mother is living. He seems to be coping but social workers are concerned that he is often very withdrawn. He has expressed fears about his mother going to gaol. There are family and friends willing and able to look after him should that occur.
The accused has completed a course of rehabilitation in relation to her alcoholism. By all reports she is staying away from alcohol and looking after the boy adequately. She is very concerned that, if she is sent to gaol for an extended period of time, the youngest child will go the same way as the two middle boys.
Once able to do so, the accused hopes to obtain rented accommodation. It is unlikely that she could readily find employment and will therefore be dependent upon social security. Her family and friends have rallied around her and provide support. Whilst the accused is sorry to have killed her husband and father of her children, she is not particularly remorseful. She views his death as a release she could not otherwise achieve.
The accused has no prior convictions and is otherwise a person of good character.
