81.430

false accusation
11.56.805

Revised 2016
Page 1 of 1

, the defendant in this case, has been charged with the crime of false accusation.

To prove that the defendant committed this crime, the state must prove beyond a reasonable doubt each of the following elements:

(1)
the defendant initiated a complaint with the Select Committee on Legislative Ethics;
(2)
the defendant did so knowingly; and
(3)
when initiating the complaint, the defendant knew that the complaint was false.

USE NOTE

Alaska Statute 11.56.805(a) defines the offense of false accusation as “knowingly or intentionally” initiating a false complaint with the Select Committee on Legislative Ethics. “Initiating” a false complaint is a conduct element. But the “intentionally” culpable mental state applies only to result elements, not to conduct elements. AS 11.81.900(a)(1). The “knowingly” culpable mental state is the only mental state that applies to conduct. AS 11.81.900(a)(2). Accordingly, to harmonize AS 11.56.805(a) with AS 11.81.900(a), the committee included only “knowingly” in the elements of false accusation. Cf Neitzel v. State, 655 P.2d 325 (Alaska App. 1982) (“intentionally” was used in former second-degree murder statute with respect to conduct, not result, and so was not governed by AS 11.81.900(a)(1), but rather given the meaning assigned to “knowingly” under AS 11.81.900(a)(2).
