
GORDON L. SELF, ATTORNEY 
REVISOR OF STATUTES 

JILL A. WOlTERS, ATTORNEY 
FIRST ASSISTANT REVISOR 

To: 

OFFICE OF REVISOR OF STATUTES 
LEGISLATURE OF THE STATE OF KANSAS 

MEMORANDUM 

Interested parties 

Legislative Attorneys 
transforming ideas into legislation 

From: ® Jason Thompson, Senior Assistant Revisor of Statutes 

Date: August 16, 2013 

Subject: Potential impact of Alleyne v. United States on Kansas law 

Summary 

InAlleyne v. United States, 570 U.S. _, 133 S.Ct. 2151 (2013), the United States Supreme 

Court held that because mandatory minimum sentences increase the penalty for a crime, any fact 

that increases the mandatory minimum is an "element" that must be submitted to the jury. In 

light oftheAlleyne decision, certain provisions of the Kansas "hard 50" statute, K.S.A. 2012 

Supp. 21-6620 (formerly K.S.A. 21-4635), may violate a defendant's Sixth Amendment 

constitutional rights by having the court, instead of the jury, determine the aggravating 

circumstances used to justify imposition of a mandatory minimum term of imprisonment of 50 

years. The United States Supreme Court has already vacated the judgment in a Kansas hard 50 

case and remanded the case to the Supreme Court of Kansas for further consideration in light of 

Alleyne. Astorga v. Kansas, 570 U.S. -' 133 S.Ct. 2877 (2013). 

If certain provisions of the Kansas hard 50 statute are unconstitutional as a result of the 

Alleyne decision, the impact on hard 50 sentences imposed under the statute could vary based on 

the procedural status of the case-trial phase, sentencing phase, direct appeal, or collateral 

appeal. Further, an amendment to K.S.A. 2012 Supp. 21-6620 would be necessary. Whether any 

such amendment could be applied retroactively to a case and be found constitutional depends on 

a number of factors, including the nature of the amendment and the procedural status of the case. 

1 

300 SW TENTH AVE-STE 24-E, STATEHOUSE-TOPEKA, KS 66612-1592 

PHONE (785) 296-2321 FAX (785) 296-6668 E-MAIL: RevisorsOffice@rs.ks.gov 


Discussion 

I. Summary of Alleyne v. United States 

InAlleyne v. United States, 570 U.S. -' 133 S.Ct. 2151 (2013), the United States Supreme 

Court held that because mandatory minimum sentences increase the penalty for a crime, any fact 

that increases the mandatory minimum is an "element" that must be submitted to the jury. This 

overruled the United States Supreme Court's prior decision in Harris v. United States, 536 U.S. 

545, 122 S.Ct. 2406 (2002), which held that judicial factfinding that increases the mandatory 

minimum sentence for a crime is permissible under the Sixth Amendment. 

Petitioner Allen Ryan Alleyne had been charged with using or carrying a firearm in 

relation to a crime of violence, which is associated with a 5-year mandatory minimum sentence 

under 18 U.S.C. § 924(c)(1)(A). If the firearm is ''brandished'', the sentence is increased to a 7-

year minimum, and if the firearm is "discharged", the sentence is increased to a 10-year 

minimum. 18 U.S.C. §924 (c)(l)(A)(ii) and (iii). The Supreme Court emphasized that ''because 

the fact of brandishing aggravates the legally prescribed range of allowable sentences, it 

constitutes an element of a separate, aggravated offense that must be found by the jury." Alleyne, 

supra, at Part III B, 133 S.Ct. 2162. The jury found that Alleyne had ''used or carried a firearm 

during and in relation to a crime of violence ... but not that the firearm was [b]randished." Id. at 

Part I, 133 S.Ct. 2156. Thus, the jury's verdict only supported a 5-year mandatory minimum 

sentence because it did not find that the firearm was brandished or discharged. Instead, the judge 

found that the firearm was brandished and increased Alleyne's penalty in violation of his Sixth 

Amendment constitutional rights. 

II. Potential impact on Kansas law 

In light of the Alleyne decision, certain provisions of the Kansas "hard 50" statute, K.S.A. 

2012 Supp. 21-6620, may violate a defendant's Sixth Amendment constitutional rights by having 

the court, instead of the jury, determine the aggravating circumstances used to justify imposition 

of a mandatory minimum term of imprisonment of 50 years. On June 24, 2013, the United States 

Supreme Court vacated the judgment in a Kansas hard 50 case and remanded the case to the 

Kansas Supreme Court for further consideration in light of Alleyne. Astorga v. Kansas, 570 U.S. 

-' 133 S.Ct. 2877 (2013). 

2 


In State v. Astorga, 295 Kan. 339 (2012), the Kansas Supreme Court upheld the district 

court's imposition of a hard 50 sentence and rejected a challenge to the constitutionality of the 

hard 50 sentencing scheme, K.S.A. 21-4635, now K.S.A. 2012 Supp. 21-6620. Matthew Astorga 

plead guilty to criminal possession of a firearm and fleeing or attempting to elude a police 

officer, and was convicted by a jury of first-degree premeditated murder in the December 26, 

2008, shooting death of Ruben Rodriguez. The sentencing court imposed a sentence oflife 

imprisonment with no possibility of parole for 50 years and lifetime postrelease supervision for 

the murder conviction. Astorga argued, among other things, that the hard 50 sentencing scheme 

is unconstitutional because it imposes an aggravated presumptive sentence without requiring 

proof of aggravating circumstances to a jury beyond a reasonable doubt. K.S.A. 2012 Supp. 21-

6620 read as follows (emphasis added): 

(a) Except as provided in K.S.A. 2012 Supp. 21-6618 and 21-6622, and 
amendments thereto, if a defendant is convicted of the crime of capital 
murder and a sentence of death is not imposed pursuant to subsection (e) of 
KS.A. 2012 Supp. 21-6617, and amendments thereto, or requested pursuant 
to subsection (a) or (b) ofKS.A. 2012 Supp. 21-6617, and amendments 
thereto, the defendant shall be sentenced to life without the possibility of 
parole. 

(b) If a defendant is convicted of murder in the fIrst degree based upon 
the fInding of premeditated murder, the court shall determine whether the 
defendant shall be required to serve a mandatory term of imprisonment of 40 
years or for crimes committed on and after July 1, 1999, a mandatory term of 
imprisonment of 50 years or sentenced as otherwise provided by law. 

(c) In order to make such determination, the court may be presented 
evidence concerning any matter that the court deems relevant to the question 
of sentence and shall include matters relating to any of the aggravating 
circumstances enumerated in KS.A. 2012 Supp. 21-6624, and amendments 
thereto, and any mitigating circumstances. Any such evidence which the 
court deems to have probative value may be received regardless of its 
admissibility under the rules of evidence, provided that the defendant is 
accorded a fair opportunity to rebut any hearsay statements. Only such 
evidence of aggravating circumstances as the state has made known to the 
defendant prior to the sentencing shall be admissible and no evidence 
secured in violation of the constitution of the United States or of the state of 
Kansas shall be admissible. No testimony by the defendant at the time of 
sentencing shall be admissible against the defendant at any subsequent 
criminal proceeding. At the conclusion of the evidentiary presentation, the 
court shall allow the parties a reasonable period of time in which to present 
oral argument. 

(d) If the court fInds that one or more of the aggravating circumstances 
enumerated in KS.A. 2012 Supp. 21-6624, and amendments thereto, exist 
and, further, that the existence of such aggravating circumstances is not 
outweighed by any mitigating circumstances which are found to exist, the 

3 


defendant shall be sentenced pursuant to K.S.A. 2012 Supp. 21-6623, and 
amendments thereto; otherwise, the defendant shall be sentenced as provided 
by law. The court shall designate, in writing, the statutory aggravating 
circumstances which it found. The court may make the fmdings required by 
this subsection for the purpose of detennining whether to sentence a 
defendant pursuant to K.S.A. 2012 Supp. 21-6623, and amendments thereto, 
notwithstanding contrary fmdings made by the jury or court pursuant to 
subsection (e) ofK.S.A. 2012 Supp. 21-6617, and amendments thereto, for 
the purpose of detennining whether to sentence such defendant to death. 

lithe Kansas Supreme Court finds that certain provisions of the hard 50 statute, K.S.A. 

21-4635 or K.S.A. 2012 Supp. 21-6620, are unconstitutional as a result of the Alleyne decision, 

. the impact on hard 50 sentences imposed under the statute could vary based on the status of the 

case. If the court follows the precedent of State v. Gould, 271 Kan. 394 (2001), the new rule . 

established by Alleyne-any fact that increases a mandatory minimum sentence is an "element" 

that must be submitted to the jury-would be applied to cases pending on direct appeal (e.g., 

State v. Astorga), cases which are not yet final (trial level), and cases that arose after June 17, 

2013, the date Alleyne was decided (including any crimes committed before a statutory change 

occurs). In Gould the court held that the constitutionality of upward departures under the Kansas 

sentencing guidelines act did not have retroactive application to cases finalized as of June 26, 

2000, the date of the Apprendi v. New Jersey decision, 530 U.S. 466, 120 S.Ct. 2348 (2000), but 

that the Apprendi ruling applied to Gould, all cases pending on direct appeal, cases not yet 

finalized, and cases which arose after June 26, 2000. 

lfthe court follows the precedent of Whisler v. State, 272 Kan. 864 (2001), the new rule 

established by Alleyne would not be applied to cases final as of June 17,2013, the date Alleyne 

was decided, or to cases on collateral appeal (e.g., habeas corpus petitions). In Whisler, citing 

Teague v. Lane, 489 U.S. 288, 109 S.Ct. 1060 (1989), the court held that "a new rule of 

constitutional criminal procedure is not applied retroactively on collateral review unless (1) it 

places certain kinds of primary, private individual conduct beyond the power of the criminal law­

making authority to prosecute, or (2) it is a watershed rule requiring the observance ofthose 

procedures that are implicit in the concept of ordered liberty." The court reviewed the new "rule 

of constitutional criminal procedure" prescribed by Apprendi v. New Jersey and found that it 

failed to meet either Teague exception. As a result, the court did not apply Apprendi retroactively 

to cases on collateral review. Whisler was later re-affirmed by State v. Synoracki, 280 Kan. 934 

4 


(2006) (holding that the Apprendi right to a jury trial did not apply retroactively to a sentence that 

had already been finalized whenApprendi was decided). 

Procedurally, if the Kansas Supreme Court finds that certain provisions ofK.S.A. 

21-4635 or K.S.A. 2012 Supp. 21-6620 are unconstitutional as a result oftheAlleyne decision, 

and the Kansas appellate courts follow the precedent ofthe post-Apprendi Kansas cases 

discussed above, the impact would vary based on the status of the case. Under this scenario, for 

cases on direct appeal now, where the defendant was sentenced under K.S.A. 21-4635 or K.S.A. 

2012 Supp. 21-6620, the appellate court would find the defendant's sentence unconstitutional, 

vacate the sentence, and remand to the district court for resentencing. The district court could not 

use K.S.A. 21-4635 or K.S.A. 2012 Supp. 21-6620 ifit is found unconstitutional, so the 

appropriate sentence would be the sentence authorized by the sentencing guidelines act and no 

hard 50 sentence could be imposed. 

Under the scenario described above, for cases at the trial level now, or cases filed for 

crimes committed before any statutory change occurs, the district court could not use K.S.A. 

2012 Supp. 21-6620 if it is found unconstitutional, so the appropriate sentence would be the 

sentence authorized by the sentencing guidelines act and no hard 50 sentence could be imposed. 

First, based on the precedent of State v. Cullen, 275 Kan. 56 (2003), and State v. Santos-Garza, 

276 Kan. 27 (2003), it does not appear that a plea agreement can work around the statutory 

defect-a defendant may not submit by waiver to the application of an unconstitutional 

sentencing scheme. In Cullen the court held that an upward durational departure sentence was 

unconstitutional even though the defendant, in a plea agreement, recommended that the trial 

court impose an upward durational departure sentence, and in Santos-Garza the court held that 

an upward durational departure sentence was unconstitutional even though the defendant, as a 

part of his plea agreement, agreed to the upward durational departure and stipulated that, had the 

case gone to a jury trial, the jury would have found the specific aggravating circumstance of 

manifest brutality in the offense. Second, based on the precedent of State v. Kessler, 276 Kan. 

202 (2003), and State v. Horn, 291 Kan. 1 (2010), it does not appear that the district court could 

just follow a new procedure consistent with theAlleyne rule to work around the defect-the court 

must follow the directive of the sentencing statute, but doing so in this scenario is 

constitutionally precluded. In Kessler the court held that a district court's authority to impose 

5 


sentence is controlled by statute, so where the statutory procedure for imposing upward 

durational departure sentences has been found unconstitutional, the district court has no authority 

to impose such a sentence, and in Horn the court held that the district court erred by impaneling 

a jury for an upward durational departure sentence proceeding and was constitutionally 

precluded from following the statutory mandate for a court-conducted proceeding. 

Ill. Potential amendments 

An amendment to K.S.A. 2012 Supp. 21-6620 would be necessary if certain provisions of 

the Kansas hard 50 statute are unconstitutional as a result of the Alleyne decision. One option 

would be to make certain references to "the court" references to "the trier of fact" or "the jury" 

so that the trier of fact (usually the jury) would determine whether aggravating circumstances 

exist to warrant a hard 50 sentence. This would follow the model used in K.S.A. 2012 Supp. 21-

6804(t), relating to use of ballistic resistant material ("If the trier of fact makes a finding 

that ... "), and K.S.A. 2012 Supp. 21-6805(g), relating to firearms and drug felonies ("if the trier 

of fact makes a finding that. .. "). This option would provide the jury the opportunity to make the 

finding of whether aggravating circumstances exist to warrant a hard 50 sentence and could 

satisfy the constitutional boundaries established by Alleyne, but it is not as thorough as the next 

option. 

A second option would be to specify that the jury shall make the finding of whether 

aggravating circumstances exist to warrant a hard 50 sentence and codify the procedure to be 

followed. One variation of this option would allow the court to determine whether the evidence 

concerning aggravating circumstances will be presented to a jury and proved beyond a 

reasonable doubt during the trial of the matter or submitted to the jury in a separate sentencing 

hearing following the determination of the defendant's innocence or guilt. This would follow the 

upward durational departure sentencing procedures and jury requirements model in K.S.A. 2012 

Supp. 21-6817. Another variation of this option would require a separate sentencing proceeding 

by the trial jury, similar to the separate sentencing proceeding required for persons convicted of 

capital murder pursuant to K.S.A. 2012 Supp. 21-6617. In either case, the proceeding would be 

conducted by a trial judge before a trial jury, and if the jury finds beyond a reasonable doubt that 

one or more of the aggravating circumstances exist and, further, that the existence of such 

6 


aggravating circumstances is not outweighed by any mitigating circumstances that are found to 

exist, the defendant shall be sentenced to a mandatory term of imprisonment of 50 years. The 

amendment could allow the jury requirement to be waived in the manner provided by K.S.A. 

22-3403 for waiver of a trial jury. This option would provide the jury the opportunity to make the 

finding of whether aggravating circumstances exist to warrant a hard 50 sentence and could 

satisfy the constitutional boundaries established by Alleyne, and it would follow procedures 

already established in Kansas law. 

IV. Retroactive application of amendments 

Whether any amendment to K.S.A. 2012 Supp. 21-6620 could be applied retroactively to 

a case and be found constitutional depends on a number of factors, including the nature of the 

amendment and the procedural status of the particular case-trial phase, sentencing phase, direct 

appeal, or collateral appeal. Our office will continue to evaluate this issue, but the general rules 

are set forth below. 

"It is a well-established rule that a statute operates prospectively unless its language 

clearly indicates a legislative intent to apply it retrospectively or the statutory change is 

procedural or remedial in nature and does not prejudicially affect the parties' substantive rights." 

State v. Jaben, 294 Kan. 607,612-13 (2012). In the criminal law context, "substantive law is that 

which declares what acts are crimes and prescribes the punishment therefor; whereas procedural 

law is that which provides or regulates the steps by which one who violates a criminal statute is 

punished. [citing State v. Hutchison, 228 Kan. 279,287,615 P.2d 138 (1980)]." Tonge v. 

Werholtz, 279 Kan. 481, 487 (2005). Even when the legislative intent for retroactive application 

is clear, in the criminal law context, any retroactive application of substantive law would violate 

the ex post facto clause of the United States Constitution (U.S. Const. art. I, § 10, cl. 1.). 

The Kansas Supreme Court analyzed the ex post facto clause recently and noted that it 

prohibits the enactment of any law "which imposes a punishment for an act which was not 

punishable at the time it was committed; or imposes additional punishment to that then 

prescribed. [citing Weaver v. Graham, 450 U.S. 24,28 (1981)]." State v. Jaben, supra, at 612. 

The Court also cited a two-part test for whether a criminal law or penal law is ex post facto: the 

7 


law "must be retrospective, that is, it must apply to events occurring before its enactment, and it 

must disadvantage the offender affected by it. [citing Weaver, 450 U.S. at 29]." ld. 

Thus, if an amendment to K.S.A. 2012 Supp. 21-6620 is written to clearly indicate a 

legislative intent to apply it retrospectively, one key issue will be whether the law disadvantages 

. the offender and therefore constitutes a "punishment" within the meaning of the ex post facto 

clause. An analysis ofthis issue clearly depends, in part, on the nature of the amendment and the 

procedural status of the particular case when the amendment is applied. 

8 


