

Attorney: Pratt

No. 06-6330
==

In The

Supreme Court of the United States
--------------------------------- ♦ ---------------------------------

DERRICK KIMBROUGH,

Petitioner,
v.

UNITED STATES OF AMERICA,

Respondent.

--------------------------------- ♦ ---------------------------------

On Writ Of Certiorari To The
United States Court Of Appeals

For The Fourth Circuit

--------------------------------- ♦ ---------------------------------

REPLY BRIEF FOR THE PETITIONER

--------------------------------- ♦ ---------------------------------

FRANCES H. PRATT
Appellate Attorney
Counsel of Record

MICHAEL S. NACHMANOFF
Federal Public Defender for the
 Eastern District of Virginia
GEREMY C. KAMENS
KENNETH P. TROCCOLI
Ass’t Federal Public Defenders

OFFICE OF THE
 FEDERAL PUBLIC DEFENDER
1650 King Street, Suite 500
Alexandria, VA 22314
(703) 600-0800
Counsel for Petitioner

==
COCKLE LAW BRIEF PRINTING CO. (800) 225-6964

OR CALL COLLECT (402) 342-2831

i

TABLE OF CONTENTS

Page

Table of Authorities. ii

Argument.. 1

I. Beyond Setting The Mandatory Minimum
And Maximum Penalties Specified By 21
U.S.C. § 841(b)(1), Congress Has Not
Bound Sentencing Courts Or The
Sentencing Commission To Apply The
100:1 Powder/Crack Cocaine Ratio 1

A. Congress May Limit Sentencing Courts’
Discretion Only Through Plain
Statutory Language. 3

B. This Court Has Already Rejected The
Requirement That The Drug Table
Must March In Lockstep With 21 U.S.C.
§ 841(b)(1).. 7

C. Disagreement With The 100:1 Ratio
Does Not Automatically Create
Unwarranted Disparities And May In
Fact Avoid Them. 10

D. The Government’s Rule Would
Reinstate A Mandatory Guideline For
Crack Cocaine. 13

II. The District Court Properly Acted Within
Its Discretion In Sentencing Mr.
Kimbrough. 16

Conclusion. 18

ii

TABLE OF AUTHORITIES

Page

CASES

Aldridge v. Williams, 44 U.S. (3 How.) 9 (1845). 7

Barnhart v. Sigmon Coal Co., 534 U.S. 438 (2002). . . 7

Brown v. Illinois, 422 U.S. 590 (1975). 12

Chapman v. United States, 500 U.S. 453 (1991). 8

Clark v. Martinez, 543 U.S. 371 (2005). 15

Conn. Nat’l Bank v. Germain, 503 U.S. 249 (1992). . . 5

Crandon v. United States, 494 U.S. 152 (1990). 5

Crosby v. Nat’l Foreign Trade Council,
530 U.S. 363 (2000). 7

Cunningham v. California, 127 S. Ct. 856 (2007). . . 14

Daubert v. Merrell Dow Pharmaceuticals, Inc.,
509 U.S. 579 (1993). 12

Dep’t of Hous. & Urban Dev. v. Rucker,
535 U.S. 125 (2002). 5

Nardone v. United States, 308 U.S. 338 (1939). 12

Neal v. United States, 516 U.S. 284 (1996). . . . 8, 9, 10

Rita v. United States, 127 S. Ct. 2456 (2007).. . . 12, 13

United States v. Booker, 543 U.S. 220 (2005). . passim

United States v. Gonzales, 520 U.S. 1 (1997). 5

United States v. Pho, 433 F.3d 53 (1st Cir. 2006). . . 15

iii

TABLE OF AUTHORITIES – Continued

Page

United States v. Ricks, 494 F.3d 394 (3d Cir. 2007)
. 15

United States v. Ron Pair Enterprises, Inc.,
489 U.S. 235 (1989). 5-6

Whitfield v. United States, 543 U.S. 209 (2005).. 5

CONSTITUTIONAL PROVISION

U.S. Const. amend. VI.. 13, 14, 15, 17

STATUTORY AND LEGISLATIVE MATERIALS

18 U.S.C. § 3553. passim

21 U.S.C. § 841. passim

Anti-Drug Abuse Act of 1986, Pub. L. 99-570,
100 Stat. 3207. 3, 6, 8

Pub. L. No. 104-38, 109 Stat. 334 (1995). 3, 4

Sentencing Reform Act of 1984, Pub. L. No. 98-473,
§§ 211-239, 98 Stat. 1987. 1, 2, 12, 13, 18

Violent Crime Control and Law Enforcement Act of
1994, Pub. L. No. 103-322, § 80001, 108 Stat.
1796. 5

141 Cong. Rec. 27,203 (1995). 6

iv

TABLE OF AUTHORITIES – Continued

Page

U.S. SENTENCING GUIDELINES

U.S.S.G. § 2D1.1. passim

U.S.S.G. § 3B1.1. 14

U.S.S.G. § 3B1.2. 14

U.S.S.G. Ch. 5, Pt. A. 5

U.S.S.G. § 5H1.11. 14

1

ARGUMENT

I. BEYOND SETTING THE MANDATORY
MINIMUM AND MAXIMUM PENALTIES
SPECIFIED BY 21 U.S.C. § 841(b)(1),
CONGRESS HAS NOT BOUND SENTENCING
COURTS OR THE SENTENCING COMMISSION
TO APPLY THE 100:1 POWDER/CRACK
COCAINE RATIO.

Mr. Kimbrough argues that, under this Court’s
decision in United States v. Booker, 543 U.S. 220 (2005),
a sentencing court has discretion under the Sentencing
Reform Act (SRA) to disagree on policy grounds with
sentencing guidelines, including the 100:1 powder/crack
cocaine ratio, based on reliable and relevant information
such as the U.S. Sentencing Commission’s reports
setting forth the many problems with the ratio. In
response, the government concedes that sentencing
courts generally have discretion to disagree with the
Guidelines when the disagreement is based on policy
grounded in the goals of the SRA and not on case-specific
facts. See U.S. Br. 29, 43-44. It also concedes that a
sentencing court may consider the reports issued by the
Sentencing Commission in determining an appropriate
sentence for a particular defendant charged with a crack
cocaine offense. U.S. Br. 45.

Notwithstanding these concessions, the government
urges this Court to affirm the Fourth Circuit’s ruling
that disagreement with the 100:1 ratio is per se
unreasonable. In support of its argument, the
government advances the novel proposition that there
are actually two types of sentencing guidelines. On the

2

one hand, the government claims that there are
“guidelines that simply implement the SRA” through
instructions to the Sentencing Commission, which a
district court may reject for policy reasons. U.S. Br. 29,
30. On the other hand, according to the government,
there are “guidelines that incorporate congressional
policy in a manner that binds district courts even after
Booker.” U.S. Br. 30.

The government contends that the 100:1 guideline
ratio falls into the latter category. This is so, the
government claims, because a 100:1 ratio is set forth in
21 U.S.C. § 841(b)(1) and constitutes a “direct sentencing
requirement[] imposed on courts” – albeit an implicit
one – to apply the ratio in determining where within the
statutory range to impose a sentence. The government
further claims that, because the 100:1 ratio is binding on
the courts, the Sentencing Commission was required to
incorporate it into the drug quantity table of U.S.S.G.
§ 2D1.1 at all potential quantity levels in order to
provide a sentencing scheme that purportedly “avoids
unwarranted disparities.” U.S. Br. 29-30, 32, 33-34.

The government’s argument fails on numerous
grounds. Section 841(b)(1) on its face does no more than
set mandatory minimum and maximum penalties for
trafficking in controlled substances, including crack and
powder cocaine. The government’s proposition that the
statute must be read to imply a sentencing scheme
beyond its plain language not only violates basic
principles of statutory construction, but has already been
rejected by this Court. Moreover, it would effectively
reinstate the mandatory nature of the drug guideline in
crack cocaine cases, creating a large, unworkable

3

exception to the Court’s remedial opinion in Booker.
Accordingly, the government’s argument must be
rejected and the Fourth Circuit’s decision reversed.

A. Congress May Limit Sentencing Courts’
Discretion Only Through Plain Statutory
Language.

 The government argues that § 841(b)(1) sets forth
the 100:1 ratio as a “direct sentencing requirement,”
U.S. Br. 29, but it concedes that this claimed
requirement is not explicit in the statute, U.S. Br. 32,
33, and it does not identify any other statute requiring
incorporation of the 100:1 ratio into U.S.S.G. § 2D1.1’s
drug table. Moreover, the government fails to point to
any canon of statutory construction that would read the
language it desires into the Anti-Drug Abuse Act of
1986, see Pub. L. No. 99-570, 100 Stat. 3207 (ADAA),
which established the ratio. Despite these failings, the
government theorizes that the ADAA silently infused the
100:1 ratio into the Guidelines as a binding policy. U.S.
Br. 30-34. To support the existence of this implicit, silent
directive, the government relies on an event occurring
nine years after passage of the ADAA: Congress’s 1995
rejection of the Sentencing Commission’s proposal to
adopt a 1:1 guideline ratio between crack and powder
cocaine. U.S. Br. 35-37 & n.10; see Pub. L. No. 104-38,
109 Stat. 334 (1995). According to the government,
Congress’s rejection made clear its intent in the ADAA
that sentencing courts and the Commission were
“required . . . to take drug quantities into account, and to

4

 The ratios between crack cocaine and the other drugs1

listed in § 841(b)(1) range from 1:1 (methamphetamine
(actual) to crack) to 2:1 (PCP (actual) to crack), to 10:1
(methamphetamine mixture to crack), to 20:1 (PCP mixture
to crack and heroin to crack), and to 1:5 (LSD to crack). It
was Congress’s concern about the anomalously high 100:1
powder/crack cocaine ratio that led the Sentencing Commis-

(Continued on following page)

do so in a manner that respects the 100:1 ratio.” U.S.
Br. 35.

The rejection of the guideline amendment proposing
the 1:1 ratio is not evidence that the 100:1 ratio was
required, silently, by § 841(b)(1). The rejection was not
even a directive to the Commission that it must use the
100:1 ratio. The plain language of the 1995 act makes
clear that Congress did no more than instruct the
Commission to formulate a new proposal that would
reflect several considerations, including that the ratio for
powder and crack cocaine be “consistent with the ratios
set for other drugs and consistent with the objectives set
forth in section 3553(a).” Pub. L. No. 104-38, § (2)(a)(2).
Another consideration was that “the sentence imposed
for trafficking in a quantity of crack cocaine should
generally exceed the sentence imposed for trafficking in
a like quantity of powder cocaine”). Id. § 2(a)(1)(A)
(emphasis added). An expression that sentences for crack
cocaine offenses “should generally exceed” those for
powder cocaine offenses is far from a command that the
100:1 ratio must remain, particularly when Congress
also charged the Commission to bring the powder/crack
cocaine ratio in line with ratios for other drugs.1

5

sion to propose a change to the guideline. See Violent Crime
Control and Law Enforcement Act of 1994, Pub. L. No.
103-322, § 80001, § 280006, 108 Stat. 1796, 1985, 2097
(directing Commission to “address the differences in penalty
levels that apply to different forms of cocaine and include any
recommendations that the Commission may have for
retention or modification of such differences in penalty
levels”).

 When the language of a statute is plain – as is that of2

§ 841(b)(1) and the 1995 act – resort to legislative history in
search of a contrary meaning is improper. See Whitfield v.
United States, 543 U.S. 209, 215 (2005); Dep’t of Hous. &
Urban Dev. v. Rucker, 535 U.S. 125, 130-36 (2002);
UnitedStates v. Gonzales, 520 U.S. 1, 6 (1997); Conn. Nat’l
Bank v. Germain, 503 U.S. 249, 253-54 (1992); Crandon v.
United States, 494 U.S. 152, 160 (1990); United States v. Ron

(Continued on following page)

Contrary to the government’s suggestion, Congress’s
actual directive that crack cocaine sentences “generally
exceed” powder cocaine sentences was followed in this
case: Mr. Kimbrough received the mandatory minimum
sentence of ten years for his drug convictions, rather
than the roughly three-year sentence that he likely
would have received had the 148 grams of cocaine he
possessed consisted entirely of powder cocaine. See
U.S.S.G. § 2D1.1(c)(11) (drug quantity table); U.S.S.G.
Ch. 5, Pt. A (sentencing table).

Lacking support in the plain language of the 1995
act, the government turns to its legislative history in an
attempt to support its claim that the Guidelines’ drug
table must follow § 841(b)(1). U.S. Br. 36-37. The2

6

Pair Enterprises, Inc., 489 U.S. 235, 240-41 (1989). The
government’s resort to legislative history, not even of the
ADAA itself but of a different law passed nine years later by
a different Congress, serves only to emphasize the weakness
of its argument.

government claims that floor statements of two members
of Congress show that “any significant change in
sentencing for crack-cocaine offenses would require
legislative action.” Id.; see id. at 8-9. The government
then asks this Court to infer from those statements that
the 100:1 ratio was placed into the Guidelines by
statute. No such inference can be drawn. The quoted
members merely expressed disagreement with the
proposed 1:1 ratio and recognized that many crack
offenders were subject to statutory mandatory
minimums. See, e.g., 141 Cong. Rec. 27,203 (1995)
(statement of Sen. Abraham) (expressing concern that
“some powder defendants at the top of crack distribution
networks seem to be getting lower sentences than retail
[crack] distributors” and that “while there is good reason
for significant differential treatment of powder and
crack, we should have a look more generally at whether
the present differential represents the best policy”). And
far from requiring incorporation of the 100:1 ratio, one of
the quoted members suggested that the Commission was
free to reject it, at least in favor of higher sentences. See
id. (opining that “the Commission resolved these
concerns the wrong way: by lowering sentences for crack
rather than by raising sentences for powder” and that “I
would like to see these issues addressed from the other
end: by raising the sentences for powder distribution”).

7

In any event, “[f]loor statements of two [legislators]
cannot amend the clear and unambiguous language” of
an act of Congress. Barnhart v. Sigmon Coal Co., 534
U.S. 438, 457 (2002). “[T]he statements of individual
Members of Congress [are not] a reliable indication of
what a majority of both Houses of Congress intended
when they voted for the statute.” Crosby v. Nat’l Foreign
Trade Council, 530 U.S. 363, 390 (2000) (Scalia, J.,
concurring). Instead, “[t]he only reliable indication of
that intent – the only thing we know for sure can be
attributed to all of them – is the words of the bill that
they voted to make law,” id. at 390-91 (emphasis in
original), as the Court has recognized for many years, see
Aldridge v. Williams, 44 U.S. (3 How.) 9, 24 (1845)
(stating that “[t]he law as it is passed is the will of the
majority of both houses, and the only mode in which that
will is spoken is in the act itself”).

In § 841(b)(1), Congress as a whole did no more than
set out minimum and maximum penalties for controlled
substance offenses, including powder and crack cocaine.
Congress did not direct the district courts to impose
sentences, or the Sentencing Commission to promulgate
guidelines, that apply the 100:1 powder/crack cocaine
ratio at sub-tiers within the statutory penalty ranges.

B. This Court Has Already Rejected The
Requirement That The Drug Table Must
March In Lockstep With 21 U.S.C. § 841(b)(1).

To bolster its claim that Congress has implicitly
required sentencing courts and the Sentencing
Commission to apply the 100:1 ratio in setting all

8

sentences in crack cocaine cases, the government asserts
the existence of an “implicit . . . structural
determination” in the ADAA, U.S. Br. 32, that would
make it “logically incoherent to read [it] not to require
the Commission and sentencing courts to apply a
graduated penalty structure that takes drug quantity
into account (and does so in a manner that respects the
100:1 ratio).” U.S. Br. 33-34; see id. at 35. The Court,
however, has already rejected the government’s
argument that the drug table contained in U.S.S.G.
§ 2D1.1 must march in lockstep with § 841(b)(1).

In Neal v. United States, 516 U.S. 284 (1996), the
Court considered whether the method for determining
the weight of LSD on a carrier medium under the drug
guideline must be the same as the method used by
§ 841(b)(1). The case arose from the Commission’s
amendment in 1993 of § 2D1.1 to create a presumptive
weight based on dosage for LSD after it studied the LSD
trade and concluded that the method used for calculating
statutory mandatory minimum LSD weights did not
“fulfill the statutory directive [to the Commission] to
promote proportionate sentencing.” 516 U.S. at 292; see
Chapman v. United States, 500 U.S. 453 (1991) (holding
that calculation of LSD weight for purposes of
determining applicable mandatory minimum sentence
must include entire weight of carrier medium). The
Commission concluded that the continued use of the
mandatory-minimum method in the Guidelines “‘would
produce unwarranted disparity among offenses involving
the same quantity of actual LSD (but different carrier
weights), as well as sentences disproportionate to those
for other, more dangerous controlled substances, such as

9

PCP.’” Neal, 516 U.S. at 293 (quoting U.S.S.G. § 2D1.1,
comment. (backg’d)) (emphasis added). In unanimously
affirming the use of two different weight-calculation
methods, the Court recognized that “the Guidelines
calculation is independent of the statutory calculation”
and that “[e]ntrusted within its sphere to make policy
judgments, the Commission may abandon its old
methods in favor of what it has deemed a more desirable
‘approach’ to calculating LSD quantities.” Id. at 294-95.

The Court’s statements in Neal refute the
government’s contention that because § 841(b)(1)
employs the 100:1 powder/crack cocaine ratio, the
Guidelines’ drug table must do so as well. As the Neal
Court found, § 841(b)(1) and the Guidelines do not have
to operate in the same way, notwithstanding the
possibility that inconsistencies may result between
sentences under the Guidelines and sentences under the
statute. See 516 U.S. at 295 (tolerating inconsistency
between the statute and the drug guideline even though
“there may be little in logic to defend the statute’s
treatment of LSD [because] it results in significant
disparity of punishment meted out to LSD offenders
relative to other narcotics traffickers”). Neal makes
clear, contrary to the government’s position, that the
Commission has discretion to take an approach to
determining drug quantity other than that found in
§ 841(b)(1), so long as a sentencing court, when
determining a sentence in a particular drug case, applies
the mandatory minimum and maximum limits plainly
stated in § 841(b)(1). That is exactly what the sentencing
court did in Mr. Kimbrough’s case.

10

 Such “cliffs” also occur with respect to marijuana plants.3

Compare U.S.S.G. § 2D1.1(c), Notes to Drug Quantity Table,
Note (E) (treating marijuana plant as equal to 100 grams of
marijuana unless actual weight is higher) with, e.g., 21 U.S.C.
§ 841(b)(1)(A)(vii) (establishing ten-year mandatory minimum
sentence for “1,000 marijuana plants regardless of weight”).

The government also asserts that failing to apply the
100:1 ratio to all crack cocaine sentences “would lead to
drastic and obviously unwarranted sentencing
disparities, or ‘cliffs,’ based on insignificant differences
in drug quantities.” U.S. Br. 33. A similar argument
failed in Neal, which acknowledged the reality that
“cliffs” are already part of the current sentencing
structure. See 516 U.S. at 291-92 (noting that “cliffs”
result from “incongruities between the Guidelines and
the mandatory [drug] sentencing statute”). Such “cliffs”
exist not only in the differing treatment of crack and
powder cocaine and of LSD mixtures and dosages, but
also in the treatment of cocaine base itself. See U.S.S.G.
§ 2D1.1(c), Notes to Drug Quantity Table, Note (D)
(providing that “‘[c]ocaine base,’ for the purposes of this
guideline, means ‘crack,’” such that cocaine base that is
not crack is treated as powder for purposes of the drug
table).3

C. Disagreement With The 100:1 Ratio Does Not
Automatically Create Unwarranted
Disparities And May In Fact Avoid Them.

The government argues that the use of any method of
setting crack cocaine sentences other than the 100:1

11

ratio – such as taking § 841(b)(1) as it is written to set
only statutory ranges like any other statute setting
penalties for criminal offenses – would lead to
unwarranted sentence disparities in drug cases, in
contradiction of 18 U.S.C. § 3553(a)(6). U.S. Br. 39-42.
According to the government, an interpretation of
§ 841(b)(1) “under which Congress has done nothing
more than establish statutory minimums for certain
drug offenses . . . would leave courts free not only to
impose lower sentences for crimes involving crack
cocaine . . . but also to impose higher sentences for
crimes involving powder cocaine.” U.S. Br. 39 (emphasis
in original). The government asserts that this reading of
§ 841(b)(1) “would leave courts free to adopt whatever
views they wished about the comparative severity of
drugs (subject only to the statutory sentencing ranges
and reasonableness review).” Id. The government does
not explain why reasonable comparisons of drug offense
severity would result in unwarranted sentencing
disparity. Indeed, its argument reveals an unjustified
disregard for the ability of sentencing courts to
implement the statutory directives of § 3553(a) when
considering the reliable and relevant information
presented to them.

The government’s argument wholly ignores the
reasonable limitation on unbridled discretion that Mr.
Kimbrough has suggested: in imposing sentences,
district courts are permitted to use a wide range of
information so long as the information is reliable and
relevant to the § 3553(a) considerations. See Pet. Br.
17-24. Federal district courts routinely make
determinations about the reliability and relevance of

12

information, even in the context of complex issues, see
Daubert v. Merrell Dow Pharmaceuticals, Inc., 509 U.S.
579, 590-91 (1993), and this Court relies on their
“‘learning, good sense, fairness and courage’” in doing so,
see Brown v. Illinois, 422 U.S. 590, 604 n.10 (1975)
(quoting Nardone v. United States, 308 U.S. 338, 342
(1939)). Particularly when coupled with the abuse-of-
discretion standard of review set out in Booker and Rita
v. United States, 127 S. Ct. 2456 (2007), the “reliable and
relevant information” test provides a coherent limiting
principle that will prevent unaccountably disparate
sentences.

For example, if the government were to present a
court with reliable information that supported a
determination that a guideline sentence in a powder
cocaine case would be too low as compared to crack
cocaine cases in light of the purposes of sentencing set
forth in § 3553(a)(2), the court would be free to consider
that information. Here, the sentencing court was
presented with reliable information that the crack
cocaine guideline sentence was too high. There was no
reason that the information could not be considered in
determining the sentence under § 3553(a)(2).

Finally, the government does not attempt to support
its contention that prohibiting sentencing courts from
disagreeing on a reasoned basis with the 100:1 ratio
would avoid unwarranted disparities. Indeed, the
opposite is true, as the 100:1 ratio does not reflect even
a “rough approximation of sentences that might achieve
[the] objectives” of the Sentencing Reform Act, Rita, 127
S. Ct. at 2464-65, as the Sentencing Commission has
concluded in general and the sentencing court concluded

13

in particular in this case. Yet, the government contends
that courts must impose sentences in accordance with
the 100:1 ratio not only at the two mandatory minimum
levels directed by Congress in 21 U.S.C. § 841(b)(1)(A)
and (B), but at all levels interpolated by the Commission
in U.S.S.G. § 2D1.1. The result of the government’s
argument is that a crack cocaine sentence imposed
within the applicable guideline range would be
presumed reasonable on appeal based on the fiction that
both the Commission and the sentencing court
independently concluded that the sentence met the
requirements of § 3553(a). See Rita, 127 S. Ct. at 2463,
2465, 2467-68. Such a result is contrary both to the goals
of the Sentencing Reform Act and the expertise and
experience of the Commission and sentencing courts.

D. The Government’s Rule Would Reinstate A
Mandatory Guideline For Crack Cocaine.

Even if the government is right that the 100:1 ratio
is mandatory, its argument fails on constitutional
grounds, as it would return sentencing in crack cocaine
cases to the mandatory guidelines struck down by this
Court in Booker. The government disputes that a rule
prohibiting the district court from reducing a defendant’s
sentence based on its disagreement with the crack
cocaine guideline would reinstate the mandatory nature
of the crack cocaine guideline and would violate the
Sixth Amendment. U.S. Br. 43-46. It claims that no
constitutional issue arises because the sentencing court
could still vary from the crack guideline range based on
case-specific facts such as the “individualized

14

 The government appears to claim that its rule would not4

violate the Sixth Amendment because, although a sentencing
court could not vary downward based on a policy disagree-

(Continued on following page)

circumstance” that the defendant “did not carry a
weapon or otherwise threaten violence,” or a policy
disagreement with a guideline implicated in the case
other than U.S.S.G. § 2D1.1, such as the adjustment for
role in the offense (see U.S.S.G. §§ 3B1.1, 3B1.2) or the
policy statement deeming military service not ordinarily
relevant (see U.S.S.G. § 5H1.11). U.S. Br. 44-45.

Contrary to the government’s argument, such a
guideline would be mandatory and subject to the Sixth
Amendment rule in Booker. Under the government’s
proposed rule, the sentencing court could find facts that
were not found by a jury or admitted by the defendant to
calculate the guideline range, but would be prohibited
from sentencing below the guideline range based on a
policy disagreement with the 100:1 ratio reflected in
§ 2D1.1, and would be required to impose a sentence
using that ratio except on the basis of individual case-
specific factors. This would effectively replicate the
guideline-and-departure system held unconstitutional in
Booker. See 543 U.S. at 234 (“The availability of a
departure in specified circumstances does not avoid the
constitutional issue, just as it did not in Blakely itself.”).
It would violate the Sixth Amendment because it would
not permit a court to sentence outside the guideline
range dictated by U.S.S.G. § 2D1.1 based on “general
objectives of sentencing” alone without a “factfinding
anchor.” Cunningham v. California, 127 S. Ct. 856, 863
(2007); see also id. at 862-70.4

15

ment with the 100:1 ratio, it could still vary upward based on
a policy disagreement with it. See U.S. Br. 46 (stating that
“[a]s long as the district court can sentence above the
Guidelines range without finding an additional fact, a rule
that takes a single policy consideration off the table presents
no Sixth Amendment difficulty”) (emphasis supplied and in
original). However, this Court in Booker explicitly rejected the
“one-way ratchet” the government promotes as inconsistent
with congressional intent. See 543 U.S. at 257-58, 266.

 These constitutional concerns are not merely5

hypothetical, for sentencing courts routinely resolve factual
disputes as to quantity in crack cocaine cases. Indeed, in
Booker itself, thisCourt noted that while Freddy Booker was
convicted at trial based on evidence of the 92.5 grams of crack
cocaine found in his duffel bag, the district court found at his
sentencing that he was responsible for an additional 566
grams of crack. 543 U.S. at 227; see also, e.g., United States
v. Ricks, 494 F.3d 394 (3d Cir. 2007) (where defendants pled
guilty and reserved challenge to drug quantity, district court
found after evidentiary hearing that each defendant was
responsible for at least 2,000 grams of crack cocaine, 3,000
grams of powder cocaine, and 30 grams of heroin); United
States v. Pho, 433 F.3d 53, 57 (1st Cir. 2006) (where
defendant was arrested with 16.73 grams of crack and pled
guilty to possessing only 5 or more grams, district court’s
finding that defendant was responsible for 40.43 grams
increased base offense level from 26 to 30).

This Court should not adopt a reading of § 841(b)(1)
that would raise such constitutional concerns. Clark v.5

Martinez, 543 U.S. 371, 380-81 (2005). Because under
the government’s proposed rule, judicial factfinding as to
drug quantity in crack cocaine cases would be binding,
the Court must either reject the rule or hold that the

16

guideline tiers for quantity and type of drug must be
charged in an indictment and proved to a jury beyond a
reasonable doubt in every case. As the Court held in
Booker, rejection of the government’s proposed rule
would better accord with congressional intent. See 543
U.S. at 759-64.

II. THE DISTRICT COURT PROPERLY ACTED
WITHIN ITS DISCRETION IN SENTENCING
MR. KIMBROUGH.

Even if the Court accepts the government’s statutory
and constitutional arguments, it should uphold the
sentence imposed by the district court. In making its
claim that a rule prohibiting disagreement with the
100:1 ratio does not make the ratio mandatory in
violation of the Sixth Amendment, the government
concedes that district courts may rely upon the various
reports issued by the Sentencing Commission regarding
crack cocaine in fashioning an appropriate sentence
under 18 U.S.C. § 3553(a). U.S. Br. 45. It states that
“[w]hile courts could not rely on those reports as a basis
for categorically disagreeing with the 100:1 ratio, courts
could properly consider those reports in determining
whether a particular defendant’s commission of a
crack-cocaine offense implicates the policy reasons
underlying Congress’s harsher treatment of crack
offenses.” U.S. Br. 45. The government also concedes
that individual facts of a particular case would allow a
sentence below that called for by the 100:1 ratio. U.S. Br.
45. Applying this position to Mr. Kimbrough’s case, the
sentence imposed by the district court was certainly not

17

an abuse of its discretion, and no remand for
resentencing is needed.

The district court did not “categorically” disagree
with the 100:1 ratio. Although it referenced the
Sentencing Commission reports criticizing the ratio, the
court was careful to make clear that it was finding only
that it was inappropriate in this case to impose the
sentence resulting from application of the ratio. See, e.g.,
J.A. 72 (stating that “a sentence of 19 to 22 years in this
case . . . imposes more punishment, given the record here,
than is necessary to accomplish what needs to be done”)
(emphasis added); id. at 74 (“The Court also considers
significantly the fact that the crack cocaine involved in
this case does in fact exaggerate the advisory sentencing
guideline involved in this case.”) (emphasis added); id.
(“So the Court believes should it follow the advisory
guidelines, the penalty imposed would clearly be
inappropriate and greater than necessary to accomplish
what the statute says you should in fact accomplish in
this case.”) (emphasis added); id. (in pronouncing the
sentence of 180 months, stating “[t]hat’s 15 years, which
is clearly long enough under the circumstances”)
(emphasis added).

The court based its sentencing decision on the
“nature and circumstances” of Mr. Kimbrough’s offense,
see 18 U.S.C. § 3553(a)(1), not on a wholly generic
disagreement with the 100:1 ratio. The court determined
that “this defendant and another defendant were caught
sitting in a car with some crack cocaine and powder by
two police officers – that’s the sum and substance of it –
with a firearm. The Court understands how the offense
was committed. The Court heard the facts in this

18

particular case.” J.A. 72-73. These facts, when combined
with the court’s findings regarding Mr. Kimbrough’s
military service, his steady work history, and his lack of
a felony record, J.A. 73-74, led the court to conclude that
a sentence within the range produced by the 100:1 ratio
was “greater than necessary” and that a 120-month
sentence for the drug offenses, particularly when
combined with the consecutive 60-month sentence for the
firearms offense, was “long enough.” J.A. 74.

Thus, there were individual facts in Mr. Kimbrough’s
case that allowed for a sentence below that called for by
the 100:1 ratio, and the district court did precisely what
it was supposed to do within the framework provided by
Congress in the Sentencing Reform Act. See 18 U.S.C.
§ 3553(a) (court shall impose a sentence sufficient but
not greater than necessary to comply with enumerated
purposes of sentencing). In short, the district court’s
imposition of a sentence based on the Sentencing
Commission’s reports in combination with the facts of
the offense and Mr. Kimbrough’s background was an
appropriate exercise of the court’s discretion. No remand
for resentencing is necessary.

 �

CONCLUSION

For the above-stated reasons and those given in Mr.
Kimbrough’s opening brief, the Court should reverse the
decision of the Fourth Circuit with instructions to affirm
the judgment of the district court.

19

Respectfully submitted,

FRANCES H. PRATT

Appellate Attorney
Counsel of Record

 MICHAEL S. NACHMANOFF

Federal Public Defender for the
 Eastern District of Virginia
GEREMY C. KAMENS

KENNETH P. TROCCOLI

Ass’t Federal Public Defenders

OFFICE OF THE FEDERAL PUBLIC

 DEFENDER

1650 King Street, Suite 500
Alexandria, VA 22314
(703) 600-0800
Counsel for Petitioner

September 25, 2007

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Formatted RM 325 p4.pdf
	Page 1

