
AO72A
(Rev. 8/82)

1

The Court also ordered Coughlin to pay a $50,000 fine and $411,218
in restitution, which were both paid within days of the sentence.

IN THE UNITED STATES DISTRICT COURT
WESTERN DISTRICT OF ARKANSAS

FORT SMITH DIVISION

UNITED STATES OF AMERICA PLAINTIFF

v. Criminal No. 06-20005

THOMAS M. COUGHLIN DEFENDANT

SENTENCING MEMORANDUM

The Defendant, Thomas M. Coughlin, former Chief Operating

Officer, Executive Vice President and Vice Chairmen of the

Board of Directors of Wal-Mart Stores, Inc., the world’s

largest retailer, fraudulently misappropriated funds from that

company. He was charged in this Court and pleaded guilty to

five felony counts of aiding and abetting wire fraud and one

felony count of filing false tax returns. The United States

Sentencing Guidelines advised a sentence for Coughlin within

the range of 27 to 33 months imprisonment. The Court departed

and varied from that range to sentence Coughlin to five years

of probation, including 27 months of home detention with

electronic monitoring. The United States Court of Appeals1

for the Eighth Circuit reversed that sentence in a 2-1

decision, finding it did not “fall within the range of

reasonableness,” and remanded the case for resentencing. U.S.

v. Coughlin, 500 F.3d 813, 814 (8th Cir. 2007).

AO72A
(Rev. 8/82)

2

See e.g. Linda Greenhouse, Justices Restore Judges’ Control Over
Sentencing, N.Y. TIMES, December 11, 2007, at A1 (stating “the court
said federal district judges had broad discretion to impose what
they think are reasonable sentences, even if federal guidelines call
for different sentences.”); David G. Savage, Justices OK latitude
on sentencing, L.A. TIMES, December, 11, 2007, at 1 (referring to
Gall as a “call for a return to more individualized sentences”);
James Oliphant, Mandatory prison terms loosened, CHI. TRIB., December
11, 2007, at 16 (quoting Professor Douglas Burman, Moritz College
of Law, Ohio State University, stating “[t]he Supreme Court is right
now perhaps the most liberal appellate court on criminal sentencing
issues in the nation.”).

Page 2 of 30

Subsequent to the reversal, the United States Supreme

Court issued its decision in Gall v. U.S., 128 S.Ct. 586

(December 10, 2007). The Supreme Court in Gall determined

that certain methods used by appellate courts in reviewing

sentencing decisions failed to give sufficient deference to

the determinations of sentencing judges, 128 S.Ct. at 602, and

were, in certain respects, inconsistent with the Supreme

Court’s decision in U.S. v. Booker, 543 U.S. 220 (2005). Id.

at 594. As to district courts, the Gall Court restated and

expounded upon the process articulated in Rita v. U.S., 127

S.Ct. 2456 (2007) for sentencing of criminal defendants. Id.

at 596-97.

There has been considerable discussion of late concerning

the impact of Gall, and it is not readily apparent how the2

Court can reconcile the mandate from the Eighth Circuit in

AO72A
(Rev. 8/82)

3

Gall came to the Supreme Court on appeal from the Eighth
Circuit, addressing that court’s appellate standards
particularly.

4

The Sentence of probation runs from August 11, 2006, when Coughlin’s
initial sentence was imposed, to August 10, 2011. Coughlin began
serving his sentence of home detention on October 10, 2006. The
period of home detention runs from October 10, 2006 to January 10,
2009.

5

The Eighth Circuit required variances to be supported by
justification that was “proportional to the extent of the difference
between the advisory range and the sentence imposed.” 128 S.Ct. at
594 (quotations omitted).

Page 3 of 30

this case with Gall. The Court believes it necessary to3

provide the following memorandum, containing the Court’s

reasoning in resentencing Coughlin to five years of probation,

including 27 months of home detention with electronic

monitoring, giving credit to Coughlin towards that sentence

for time already served, and 1500 hours of community service.4

I. The Eighth Circuit mandate and Gall

In Gall, the Supreme Court found that appellate courts

err by requiring extraordinary circumstances to support

substantial variances from the Guidelines, assigning numerical

quantities to variances in order to calculate their

proportionality to their justifications and failing to give5

weight to the substantially punitive nature of probation by

considering sentences of probation to constitute 100%

variances from Guidelines ranges of imprisonment. 128 S.Ct.

at 594-96. The Supreme Court also found that the errors of

AO72A
(Rev. 8/82)

6

The appellate court in Gall found the following errors: “[f]irst,
the district court gave too much weight to Gall’s withdrawal from
the conspiracy,” 446 F.3d at 889, “[s]econd, the district court gave
significant weight to an improper factor when it relied on general
studies showing persons under the age of 18 display a lack of
maturity . . . [because] Gall sold ecstacy as a 21-year-old,”
“[t]hird, the district court did not properly weigh the seriousness
of Gall’s offense,” “[f]ourth, the record does not show that the
district court considered whether a sentence of probation would
result in unwarranted sentencing disparities,” and fifth, “the
district court placed too much emphasis on Gall’s post-offense
rehabilitation.” Id. at 890.

7

Instead, Gall instructs appellate courts to apply a deferential
abuse of discretion standard to sentencing decisions whether the
sentence given is “inside, just outside, or significantly outside
the Guidelines range”. 128 S.Ct. at 591. Subsequent to Gall, the

Page 4 of 30

the sentencing judge identified by the appellate court were

not, “whether viewed separately or in the aggregate, []

sufficient to support the conclusion that the District Judge

abused his discretion.” Id. at 594. The Supreme Court6

reversed the appellate court’s decision because, “[a]lthough

the Court of Appeals correctly stated that the appropriate

standard of review was abuse of discretion, it engaged in an

analysis that more closely resembled de novo review of the

facts presented” Id. at 600. The Supreme Court

explained that “[t]he Court of Appeals clearly disagreed with

the District Judge’s conclusion that consideration of the §

3553(a) factors justified a sentence of probation But

it is not for the Court of Appeals to decide de novo whether

the justification for a variance is sufficient or the sentence

reasonable.” Id. at 602. 7

AO72A
(Rev. 8/82)

Eighth Circuit “view[s] the district court’s decision through a
‘deferential abuse-of-discretion’ lens.” U.S. v. Lehmann, slip op.
at 5 (8th Cir. January 17, 2008) (affirming a variance from 37 to
46 months imprisonment to five years probation).

8

This is the case although the Eighth Circuit since Gall has seemed
to acknowledge global error in its review of sentencing decisions,
stating “[n]ow bound by Gall, our standard of review is more
deferential than when we employed the ‘extraordinary circumstances’
method.” U.S. v. Braggs, 2008 WL 60180, *4 (8th Cir. January 7,
2008). The Eighth Circuit has cited Gall in affirming downward
variances based on proper consideration of the factors found in 18
U.S.C. § 3553(a). See, e.g., U.S. v. Lehmann, slip op. at 4-7 (8th
Cir. January 17, 2008) (affirming a variance from a Guidelines range
of 37 to 46 months to a sentence of 5 years probation with six
months of community confinement); U.S. v. McGhee, slip op. at 1-2
(8th Cir. January 16, 2008) (affirming deviation from a range of 235
to 293 months to a sentence of 192 months imprisonment); U.S. v.
Lucas, slip op. at 1-2 (8th Cir. December 28, 2007).

Further, the Eighth Circuit has expressed concern post-Gall that
district courts might feel unduly constrained by pre-Gall reversals
of sentencing decisions. In U.S. v. Pool, the sentencing judge
varied from a Guidelines range of 33 to 41 months to a sentence of
5 years of probation after careful consideration of the § 3553(a)
factors. Slip op. at 1 (8th Cir. January 24, 2008). Prior to Gall,
the Eighth Circuit reversed that sentence, finding the sentencing
judge gave insufficient weight to some factors and too much weight

Page 5 of 30

Coughlin urges this Court to read Gall to overrule the

Eighth Circuit’s opinion in this case. However, that opinion

does not expressly require extraordinary circumstances, apply

a proportionality test or engage in mathematical calculation.

While the Eighth Circuit compiled a list of errors similar to

the list it found in Gall, it is not for this Court to

determine whether that list is, as in Gall, insufficient to

support a finding of abuse of discretion. Gall cannot be read

to overrule the Eighth Circuit’s opinion above because Gall

errors are not reflected in the opinion. As abuse of8

AO72A
(Rev. 8/82)

to other factors. Id. at 2. On remand, the sentencing judge
imposed a sentence of 33 months imprisonment without considering the
§ 3553(a) factors. Id. Subsequent to Gall, the Eighth Circuit
reversed that sentence, explaining, “we are concerned the district
court’s decision to resentence Pool within the Guidelines range–-
without even mentioning the factors it had previously cited as
grounds for a variance–-may indicate that the court felt constrained
to do so by the remanding opinion. The district court’s discretion
was not so limited, however, as the Supreme Court subsequently made
clear in Gall.” Id. (citation and formatting omitted).

The Defendant urges in its sentencing memorandum that “[h]ad Gall
been decided prior to Tom Coughlin’s sentencing, the Court of
Appeals could not have reversed this Court’s sentence.” (Doc. 30
p. 4.)

However, the Court will not find Gall error by speculating as to
unexpressed reasoning in the opinion above. The Court is not, as
in Pool, unduly constrained by the remanding opinion in imposing
sentence. The Court considers § 3553(a) extensively and finds no
conflict between the sentence it deems appropriate today and the
resentencing mandate of the Eighth Circuit. The Court also notes
that the law-of-the-case doctrine requires it to follow the
appellate decision above with respect to all issues that opinion
addresses. U.S. v. Bartsh, 69 F.3d 864, 866 (8th Cir. 1995).

9

While Gall focuses primarily on standards for appellate review of
sentencing decisions, it clearly states the process for district
court sentencing of criminal defendants as follows: (1) begin by
“correctly calculating the applicable Guidelines range” to be used
as a “starting point and the initial benchmark,” (2) give “both
parties an opportunity to argue for whatever sentence they deem
appropriate,” (3) “consider all of the §3553(a) factors to determine
whether they support the sentence requested by a party” without
presuming that the Guidelines range is reasonable, (4) if a sentence

Page 6 of 30

discretion was found on the unique facts at hand, differing

from those of Gall, the Court cannot presume insufficient

deference was given to its sentencing decision. Accordingly,

the Court will follow the resentencing mandate from the Eighth

Circuit, while relying on Gall to guide the analysis.

II. Resentencing

The Court draws an analytical framework from Gall in9

AO72A
(Rev. 8/82)

outside the Guidelines range is warranted, “consider the extent of
the deviation and ensure that the justification is sufficiently
compelling to support the degree of the variance,” and (5)
“adequately explain the chosen sentence to allow for meaningful
appellate review and to promote the perception of fair sentencing.”
128 S.Ct. at 596-97; see also Braggs, 2008 WL 60180 at *3.

Page 7 of 30

order to address and correct each error, identified by the

Eighth Circuit above, in the Court’s initial sentencing

decision. In that decision, the Court departed downward

pursuant to Guideline § 5H1.4, which allows departure when a

defendant suffers from an “extraordinary physical impairment.”

The Court also determined that, in the event departure was not

appropriate, a variance from the Guidelines range was called

for under 18 U.S.C. § 3553(a). The Court now readdresses that

sentence in view of the errors identified by the Eighth

Circuit’s opinion.

A. Guidelines calculation and § 5H1.4 departure

Pursuant to the Guidelines, Coughlin’s presentence

investigation report sets his base offense level at 6. The

amount of loss raises the offense level to 15. See U.S.S.G.

§ 2F1.1(b)(1)(J). A further 2 level increase for planning,

see U.S.S.G. § 2F1.1(b)(2)(A), a 2 level increase for

organizing, see U.S.S.G. § 3B1.1(c), and a 2 level increase

for abuse of a position of trust, see U.S.S.G. § 3B1.3, raises

the offense level to 21. A reduction of 3 points for

acceptance of responsibility under U.S.S.G. § 3E1.1 results in

AO72A
(Rev. 8/82)

10

The Eighth Circuit explained that three questions are asked to
determine if an extraordinary physical impairment exists: (1) is
the particular defendant’s physical condition such that he or she
would find imprisonment more than the normal hardship, (2) would
imprisonment subject him or her to more than the normal
inconvenience or danger, meaning would imprisonment worsen his or
her condition or does he or she require special care not provided
by the BOP, and (3) does the physical condition have any substantial
present effect on the defendant’s ability to function? 500 F.3d at
818.

The Eighth Circuit did not address the first or third questions
because they were not in dispute. Id.

Page 8 of 30

a total offense level of 18. Coughlin’s criminal history

category is I because there are no criminal convictions or

arrests in Coughlin’s past. Those figures result in a

recommended sentence of 27 to 33 months imprisonment. This

Guidelines computation is undisputed by the parties.

In its initial sentencing decision, the Court departed

downward from that range pursuant to U.S.S.G. § 5H1.4 based on

a finding that Coughlin suffered from extraordinary physical

impairment. In reviewing that departure, the Eighth Circuit

found that this Court committed clear error and abused its

discretion because “[t]he record, omitting conjecture, does

not show Coughlin’s condition will worsen in a BOP [Bureau of

Prisons] facility” or that prison would subject Coughlin to

“more than the normal inconvenience or danger.” 500 F.3d at10

818. The Eighth Circuit made the following findings as to

Coughlin’s physical condition:

AO72A
(Rev. 8/82)

11

Wadena’s physical condition was analyzed under § 3553(a)(1) to
support a variance, 470 F.3d at 739, while the Court analyzed
Coughlin’s physical condition under § 5H1.4 to support a departure.

12

In addition to finding that the Eighth Circuit “correctly stated
that the appropriate standard of review was abuse of discretion .
. . [but] engaged in an analysis that more closely resembled de novo

Page 9 of 30

Coughlin is in poor health. The record reflects
Coughlin is six feet four inches tall and weighs
about 330 pounds. Coughlin survived sudden cardiac
death and has had an implantable cardioverter
defibrillator since 2003. Coughlin presently
suffers from cardiac arrhythmia, severe pulmonary
hypertension, double vessel coronary
atherosclerosis, type II diabetes, gout, ethmoid
sinusitis, obesity, high blood pressure, severe
allergies, and back and knee pain. Coughlin also
suffers from severe obstructive sleep apnea, which
necessitates the use of a continuous positive
airway pressure machine at night to prevent a
dangerous drop in Coughlin’s oxygen levels.

500 F.3d at 816. On appeal, Coughlin relied on U.S. v. Wadena

to support the argument that his medical condition justified

departure. Id. at 818. In Wadena, the Eighth Circuit found

the Defendant’s severe kidney disease, requiring dialysis

treatments three times per week, and other serious medical

problems constituted a physical impairment sufficient to

support a deviation from 18 to 24 months imprisonment to five

years of probation. 470 F.3d 735, 740 (8th Cir. 2006). In11

the case at bar, the Eighth Circuit found that “[h]ere,

Coughlin’s health ailments were not as severe as Wadena’s

ailments.” 500 F.3d at 818. While Coughlin argues that Gall

calls that finding into question, the Court may not presume12

AO72A
(Rev. 8/82)

review,” 128 S.Ct. at 600, the Gall Court articulated “practical
considerations” that require deference to sentencing decisions of
district judges:

The sentencing judge is in a superior position to find
facts and judge their import under § 3553(a) in the
individual case. The judge sees and hears the evidence,
makes credibility determinations, has full knowledge of
the facts and gains insights not conveyed by the record.
The sentencing judge has access to, and greater
familiarity with, the individual case and the individual
defendant before him than the Commission or the appeals
court. Moreover, district courts have an institutional
advantage over appellate courts in making these sorts of
determinations, especially as they see so many more
Guidelines sentences than appellate courts do.

Id. at 597-98 (citations and quotations omitted). Subsequent to
the Gall decision, the Eighth Circuit acknowledged that the
deferential standard of abuse of discretion “recognized the
institutional advantage of district courts in making sentencing
determinations.” Braggs, 2008 WL 60180 at *3.

13

While, in our initial sentencing, we found considerations other than
Coughlin’s physical condition to support departure, those
considerations standing alone are insufficient.

Page 10 of 30

that the Eighth Circuit committed Gall error by failing to

give deference to this Court’s finding of extreme physical

impairment. With the complete record before it, the Eighth

Circuit held this Court’s finding was unreasonable and an

abuse of discretion. Thus, the Court does not depart based on

extreme physical impairment under § 5H1.4. Coughlin’s

advisory Guidelines sentencing range remains 27 to 33 months

of imprisonment.13

2. Arguments by the parties

At Coughlin’s initial sentencing, the Government

recommended a sentence at the low end of the Guidelines range.

AO72A
(Rev. 8/82)

14

Subsequent to Gall, the Eighth Circuit has reaffirmed that
“[n]othing in § 3553(a) or in the Booker remedy opinion requires
robotic incantations that each statutory factor has been
considered.” Lehmann, slip op. at 5 (citing U.S. v. Lamoreaux, 422
F.3d 750, 756 (8th Cir. 2005)). However, in light of the Eighth
Circuit opinion above, the Court finds it necessary to address each
of the § 3553(a) factors.

Page 11 of 30

Coughlin sought departure and variance based primarily on his

medical condition. In preparation for resentencing, the

Government and Coughlin submitted sentencing memoranda

addressing certain considerations, including the impact of

Gall. The Government’s memorandum urges that a sentence

within the Guidelines range is appropriate and that the Bureau

of Prisons can provide Coughlin with sufficient treatment for

his ailments while incarcerated. The Defendant requests that,

in light of Gall, a sentence be imposed identical to the

Court’s initial sentence.

3. Section 3553(a) factors and justification for
degree of variance

In its initial sentencing decision, this Court varied

from the Guidelines range pursuant to § 3553(a). In reviewing

that variance, the Eighth Circuit found that this Court

committed clear error and abused its discretion by failing to

link mitigating considerations to 3553(a) factors, by failing

to consider certain 3553(a) factors, by failing to “weigh[]14

both the aggravating and the mitigating nature of Coughlin’s

AO72A
(Rev. 8/82)

15

Gall might be read to call this finding of error into question. The
Supreme Court stated in Gall that “it [is] not incumbent on the
District Judge to raise every conceivably relevant issue on his own
initiative.” 128 S.Ct. at 599.

Page 12 of 30

conduct upon his family and community” and failing to “state15

the reasons with sufficient specificity for the non-Guidelines

sentence.” 500 F.3d at 819. Consistent with that

admonishment, Gall requires sentencing courts to “adequately

explain the chosen sentence to allow for meaningful appellate

review and to promote the perception of fair sentencing,” 128

S.Ct. at 597, and notes favorably that “[i]n addition to

making a lengthy statement on the record, the [district] judge

filed a detailed sentencing memorandum explaining his

decision” and “the District Judge explained why he had

concluded that the sentence of probation reflected the

seriousness of the offense and that no term of imprisonment

was necessary.” Id. at 593.

The Court determines that a § 3553(a) variance is

warranted, and, in accordance with the foregoing, attempts to

satisfy the requirement of adequate explanation and sufficient

specificity by providing the following discussion of its

decision to vary. Section 3553(a) instructs the Court to

impose a sentence “sufficient, but not greater than necessary”

in consideration of certain factors. In resentencing

Coughlin, the Court attempts to correct each of the errors

AO72A
(Rev. 8/82)

Page 13 of 30

identified by the Eighth Circuit above while imposing such a

sentence.

(a)(1) Nature and circumstances of the offense
and history and characteristics of the
defendant

Coughlin’s offense reflects a disturbing presence of

deceit and self-dealing in the most accomplished of corporate

executives. Coughlin demonstrated that the procedural

bureaucracies of companies like Wal-Mart can be exploited to

the personal gain of their most trusted executives. The

revelation of his crimes was surely devastating to his family,

caused the Wal-Mart community embarrassment and filled the

greater community with concern as to the integrity of

corporate America and resentment for Coughlin. That

resentment became more apparent when the Bentonville, Arkansas

Public Library Foundation, which prior to these proceedings

voted to name a $9,000,000 library development in honor of

Coughlin and his wife, determined subsequent to Coughlin’s

guilty plea that the facility would not bear Coughlin’s name.

It is undeniable that Coughlin has caused his family and the

community a great amount of grief. However, mitigating

considerations predominate.

The offense was non-violent and the first of Coughlin’s

career. Coughlin has no criminal history. There is a

voluminous record of letters supporting Coughlin sent to the

AO72A
(Rev. 8/82)

Page 14 of 30

Court from Coughlin’s colleagues, friends and family. There

is a record of extensive charitable giving by Mr. Coughlin

from 2000 to 2005, totaling over $1,000,000, and considerable

participation by Mr. Coughlin on boards of charitable and

nonprofit organizations. Most compelling is the mountain of

medical history that makes clear the unlikelihood of Coughlin

surviving incarceration.

The Eighth Circuit found in Wadena that a defendant’s

physical condition is relevant to factor (a)(1) analysis and

properly considered there. 470 F.3d at 739. Coughlin’s

physical condition weighs heavily in favor of variance. As

detailed above, Coughlin suffers from a wide range of dire

medical problems. Indeed, Judge Bye stated in his dissent to

the opinion above, “who will be granted a departure for an

extraordinary physical impairment if not Coughlin”? 500 F.3d

at 821. The medical experts at Coughlin’s initial sentencing

agreed that Coughlin’s cardiac condition placed him at very

high risk. Coughlin’s expert testified that imprisonment

might well cause Coughlin’s death. During the resentencing

hearing, Coughlin’s expert testified that imprisonment would

put Coughlin at “grave” risk of a cardiac event and that

Coughlin’s condition is progressive and likely to deteriorate.

The Court finds that testimony compelling such that if the

record does not support departure, it weighs heavily in favor

AO72A
(Rev. 8/82)

Page 15 of 30

of variance under factor (a)(1).

(a)(2) Need for the sentence imposed

Factor (a)(2) instructs the Court to consider the need

for the sentence imposed to reflect the seriousness of the

offense, to promote respect for the law, to provide just

punishment, to deter crime, to protect the public from the

defendant and to provide the defendant with needed medical

care in the most effective manner.

The Court finds Coughlin’s offense to be gravely serious

and demanding of considerable punishment. So-called “white

collar crime” is at the forefront of the nation’s criminal

agenda, and serious punishment is called for to accomplish the

goals of punishment embodied in factor (a)(2). However, the

Court finds probation and home detention to accomplish those

goals more effectively than imprisonment. Not all defendants

must be sentenced to imprisonment to be duly punished.

In Gall, the Supreme Court found “the unique facts of

Gall’s situation provide ample support for the District

Judge’s conclusion that, in Gall’s case, ‘a sentence of

imprisonment may work to promote not respect, but derision, of

the law if the law is viewed as merely a means to dispense

harsh punishment without taking into account the real conduct

and circumstances involved in sentencing.’” 128 S.Ct. at 599.

Gall, unlike Coughlin, was prosecuted, for crimes that

AO72A
(Rev. 8/82)

Page 16 of 30

occurred in the past, after Gall reformed his conduct and

became a productive member of society. However, the Court

finds the injustice that would result from imposition of an

advisory Guidelines sentence of imprisonment under those

circumstances less abhorrent than that which would result from

imposition of a sentence that might very well cause the death

of the defendant. Even a society resolutely opposed to

Coughlin’s crimes, if aware of the fragility of Coughlin’s

condition, the severity of home detention and the potential,

tragic result of imprisonment, would deride a legal system

that imposed a sentence that threatened the life of the

defendant unnecessarily. The Court is not unaware that the

sentence imposed on Coughlin today will dismay those who feel

no punishment other than imprisonment can adequately punish

Coughlin or any defendant convicted of any crime. But the

Court is more concerned with engendering derision for the law

in those aware of Coughlin’s medical condition that might well

be outraged by a criminal justice system that, despite the

great investments of intelligence and moral judgment that

contribute to that system, produces a sentence plainly

inhumane. Imprisonment is unnecessary because probation can

accomplish the goals of punishment, while avoiding a serious

threat to Coughlin’s life.

Home detention and probation can be severe punishments,

AO72A
(Rev. 8/82)

16

The Gall Court noted that “‘[p]robation is not granted out of a
spirit of leniency As the Wickersham Commission said,
probation is not merely ‘letting an offender off easily,’’” 128
S.Ct. at 596 n.4 (citing Advisory Council of Judges of National
Council on Crime and Delinquency, Guides for Sentencing 13-14
(1957)), and “‘the probation or parole conditions imposed on an
individual can have a significant impact on both that person and

Page 17 of 30

hugely restrictive of liberty, highly effective in the

determent of crime and amply retributive. The Supreme Court

in Gall agreed with United States District Judge Pratt that

probation is a “‘substantial restriction of freedom,’” 128

S.Ct. at 595, stating:

We recognize that custodial sentences are
qualitatively more severe than probationary
sentences of equivalent terms. Offenders on
probation are nonetheless subject to several
standard conditions that substantially restrict
their liberty. See United States v. Knights, 534
U.S. 112, 119, 122 S.Ct. 587, 151 L.Ed. 2d 497
(2001) (“Inherent in the very nature of probation
is that probationers ‘do not enjoy the absolute
liberty to which every citizen is entitled’”
(quoting Griffin v. Wisconsin, 483 U.S. 868, 874,
107 S.Ct. 3164, 97 L.Ed. 2d 709 (1987))).
Probationers may not leave the judicial district,
move, or change jobs without notifying, and in some
cases receiving permission from, their probation
officer or the court. They must report regularly
to their probation officer, permit unannounced
visits to their homes, refrain from associating
with any person convicted of a felony, and refrain
from excessive drinking. USSG § 5B1.3. Most
probationers are also subject to individual
“special conditions” imposed by the court. Gall,
for instance, may not patronize any establishment
that derives more than 50% of its revenue from the
sale of alcohol, and must submit to random drug
tests as directed by his probation officer. App.
109.

Id. at 595-96 (footnote omitted). Judge Pratt explained that16

AO72A
(Rev. 8/82)

society Often these conditions comprehensively regulate
significant facets of their day-to-day lives They may
become subject to frequent searches by government officials, as well
as to mandatory counseling sessions with a caseworker or
psychotherapist.’” 128 Id. (citing 1 N. Cohen, The Law of Probation
and Parole § 7:9 (2d ed. 1999) (brackets omitted)).

17

In Wadena, the Eighth Circuit acknowledged that probation is not
necessarily a sentence of non-imprisonment because while “it could
ultimately result in no incarceration (presuming Wadena does not
violate the terms of his probation),” violation would result in
imprisonment. See 470 F.3d at 739.

18

According to the Probation Office, Coughlin has committed no
violations of his probation and has cooperated with respect,
compliance and courtesy, with every directive of the probation
office.

Page 18 of 30

the defendant “will not be able to change or make decisions

about significant circumstances in his life, such as where to

live or work, which are prized liberty interests, without

first seeking authorization from his Probation Officer or,

perhaps, even the Court. Of course, the Defendant always

faces the harsh consequences that await if he violates the

conditions of his probationary term.” 374 F. Supp. 2d at17

763. Here, Coughlin’s sentence of home detention, more so

than Gall’s sentence of probation, subjects Coughlin to a

hugely restrictive regime of confinement, compliance,

intrusion and dependency.

Coughlin’s sentence has subjected him to DNA collection,

home intrusion and an utter lack of autonomy. Coughlin’s home

confinement began on October 10, 2006. Since that time, he18

AO72A
(Rev. 8/82)

Page 19 of 30

has been restricted to within 10 feet of his residence.

Probation officers enter his home to check the electronic

monitoring system installed there. The electronic monitoring

prevents Coughlin from reaching and roaming his property. He

has been permitted to leave his property only on a handful of

occasions for church, medical appointments, legal

consultations and his sister’s funeral. On all those

occasions, Coughlin was subject to reporting requirements, and

his movement was closely monitored and recorded with GPS

equipment. Coughlin pays some $165 per month to cover the

costs of his home confinement. His punishment is far from an

act of leniency, and its characterization as such deprives

sentencing courts of a valuable and effective form of

punishment.

That form of punishment is especially appropriate in

cases such as Coughlin’s, where there is little concern for

future criminal activity on the part of the defendant and the

defendant is in need of medical attention. Factor (a)(2)

instructs the Court to consider the need to protect the public

against future criminal acts of the defendant. The Court

finds little risk of danger to the public will result from

declining to imprison Coughlin because it is extremely

unlikely that Coughlin will ever again hold a high position of

trust with a company such as Wal-Mart, Coughlin has no

AO72A
(Rev. 8/82)

Page 20 of 30

criminal history, Coughlin’s crimes were non-violent in nature

and probation will closely monitor Coughlin’s activities.

Factor (a)(2) also instructs the Court to consider provision

of medical care in “the most effective manner” and not only

the availability of medical treatment. Probation will

facilitate the most effective manner of medical treatment

Coughlin can receive while adequately punishing Coughlin for

his crimes. Coughlin will be able to receive any medical

treatment available without the parameter of the Bureau of

Prisons’ limited resources.

Thus, the Court finds the substantial and just punishment

of probation and home detention tantamount to the seriousness

of Coughlin’s offense, capable of promoting respect for the

law in those that appreciate the circumstances of Coughlin’s

physical condition and the severely punitive quality of

probation, capable of deterring corporate executives like

Coughlin, who cherish their freedom of movement and right of

privacy, from engaging in conduct similar to Coughlin’s,

capable of providing Coughlin with the most effective medical

treatment and sufficient to protect the public against the

Defendant.

Additionally, the Court finds a community service

requirement appropriate in consideration of factor (a)(2).

Coughlin was perhaps the most gifted businessperson within the

AO72A
(Rev. 8/82)

19

The Court notes that there are numerous factors that add to the
severity of punishment that are not often apparent or considered.
For instance, while it might mean little to most, hunting was
apparently Mr. Coughlin’s passion when his health permitted. But
his felony conviction forever prohibits him from getting within
hearing distance of a firearm, and his home confinement puts an end
to his hunting endeavors, regardless of his failing medical
condition. His felony conviction will have many other
repercussions. State proceedings are now pending on the issue of
whether Coughlin’s retirement agreement with Wal-Mart may be
rescinded due to his failure to disclose his criminal conduct. See
Wal-Mart Stores, Inc. v. Coughlin, No. 06-315 (Ark. April 12, 2007).

Page 21 of 30

world’s largest retail corporation. To the end of promoting

respect for the law, the community will surely appreciate the

talents of one of the nation’s foremost businesspeople flowing

to the benefit of nonprofit organizations. As explained

above, Coughlin has been extremely valuable to such

organizations in the past. Coughlin’s expertise is better put

to use than wasted in the physical deterioration of

unnecessary imprisonment. In the Court’s estimation, the

substantial requirement of community service adds greatly to

the severity of Coughlin’s punishment.19

(a)(3) Kinds of sentences available

Factor (a)(4) is intended to accord “flexibility” to

sentencing judges by “provid[ing] alternatives to

incarceration where necessary” U.S. v. K, 160 F.

Supp. 2d 421, 431 (E.D.N.Y. 2001). Probation, home detention

and community service are available alternatives to

imprisonment because they are permitted through variance. As

AO72A
(Rev. 8/82)

Page 22 of 30

considered more fully under factor (a)(5) below, “utilization

of alternatives to incarceration in appropriate cases”

motivated the institution of the Guidelines and is intended to

be undertaken in a manner complimentary to their policies. K,

160 F. Supp. 2d at 432. The Eighth Circuit has found that a

variance to probation is not prohibited when the Guidelines

call for imprisonment, Wadena, 470 F.3d at 739, explaining:

Such a rule would amount to the judicial
elimination of a sentencing option that would
otherwise be available under federal criminal
statutes that do not impose mandatory imprisonment,
including the statute at issue in this case. This
judicial rule would effectively require
imprisonment for defendants whose offense level
falls within Zone B or above within the sentencing
table of the Guidelines. That kind of categorical,
mandatory approach to sentencing on the basis of
judicially-found facts is precisely the type of
sentencing regime the Supreme Court rejected in
Booker.

Id. at 738. Because probation, home detention and community

service are not eliminated from the Court’s sentencing

options, the Court finds imposition of such appropriate when

called for by the unique facts of a particular case.

(a)(4) Kinds of sentence and the sentencing
range established by the Guidelines

In Gall the Supreme Court reaffirmed that “the Guidelines

are only one of the factors to consider when imposing

sentence, and § 3553(a)(3) directs the judge to consider

sentences other than imprisonment.” 128 S.Ct. at 602. The

Eighth Circuit, citing Gall, reminds sentencing judges that

AO72A
(Rev. 8/82)

Page 23 of 30

they “‘must make an individualized assessment based on the

facts presented.’” Braggs, 2008 WL 60180 at *3. Here, the

Court calculated and considered the advisory Guidelines range.

However, the Court finds the unique facts of this case justify

variance from that range and demand a sentence of probation,

home detention and community service. The Court is not

unaware of the laborious compilation and assimilation of

empirical data that informs the Guidelines. In the vast

majority of cases, sentences within the Guidelines’

recommended ranges are most appropriate. The Guidelines

represent a hugely useful tool to sentencing judges and assist

greatly in sentencing decisions. However, § 3553(a) permits

variance because, based on the unique facts of a particular

case, austere adherence to the averages and generalities of

the Guidelines can be unjust and contrary to reason. In some

cases, the sentence suggested by the Guidelines is not

appropriate, as one size cannot be said to fit all. No chart

of numbers will ever fully contemplate, quantify and cipher

the endless variations of the human experience. While it

might provide a normalizing force in sentencing, we cannot,

with a system of points and categories, reduce justice to a

universal formula.

(a)(5) Pertinent policy statements

Probation, particularly home detention, represents a

AO72A
(Rev. 8/82)

Page 24 of 30

desirable alternative to imprisonment that is consistent with

the underlying policies of the Guidelines. While the Court is

careful not to commit the common error of conflating departure

analysis with variance analysis, the Court finds language from

§ 5H1.4 to be instructive of policy considerations relevant in

Coughlin’s case. That section states, “[i]n the case of a

seriously infirm defendant, home detention may be as efficient

as, and less costly than, imprisonment.” That statement

centers on the idea that when home detention is a sufficient

and efficient punishment, as here, considerations of cost may

be entertained. The policy is best understood in light of the

history of the Guidelines.

The Sentencing Reform Act of 1984, Pub. L. No. 98-473, §

211, 98 Stat. 1987, 1989-90 (1984), which created the United

States Sentencing Commission and delegated to that Commission

the authority to create the Guidelines, was enacted in part to

address prison overcrowding. See U.S. v. K, 160 F. Supp. 2d

421, 432 (E.D.N.Y. 2001) (“What is often ignored in rigidly

applying the current Guidelines, is another of the statute’s

aims–reducing prison overcrowding.”). Congress, in the

Sentencing Reform Act, instructed the Commission to formulate

the Guidelines “to minimize the likelihood that the Federal

prison population will exceed the capacity of Federal

prisons.” 28 U.S.C. § 994(g). “[U]ndergirding the federal

AO72A
(Rev. 8/82)

Page 25 of 30

sentencing reform movement was the notion that prison

overcrowding or costly expansion could best be controlled

through selective incapacitation and utilization of

alternatives to incarceration in appropriate cases.” K, 160

F. Supp. 2d at 432. “Discretion to impose alternatives to

incarceration was to be an important means of eliminating

prison overcrowding under the Act.” Id. at 432; see also

Edward M. Kennedy, Prison Overcrowding: The Law's Dilemma, in

478 Annals of The American Academy of Political and Social

Science 113, 120 (1985) (“These provisions evidence the clear

congressional intent that the guidelines should not contribute

to prison overcrowding but should help to bring prison

populations in line with prison capacities.”). As

“[o]vercrowding and cramped living conditions are particularly

pressing problems in many prisons,” Rhodes v. Chapman, 452

U.S. 337, 356 (1981), “‘the soul-chilling inhumanity of

conditions in American prisons has been thrust upon the

judicial conscience.’” Id. at 354 (citing Inmates of Suffolk

County Jail v. Eisenstadt, 360 F. Supp. 676, 684 (D. Mass.

1973)). While it has been suggested that the Sentencing

Commission “utterly failed in its assigned task of avoiding

unnecessary incarceration,” K, 160 F. Supp. 2d at 432 (citing

Marc Miller, Purposes at Sentencing, 66 S. Cal. L. Rev. 413,

468 (1992) (“The Commission’s dominant use of incarceration .

AO72A
(Rev. 8/82)

Page 26 of 30

. . planted the seed for current and continuing problems with

overcrowding in prisons.”)), it is the opinion of this Court

that sentences of home detention and probation, made

permissible through departure and variance, can provide ample

opportunity for sentencing judges to exercise their discretion

in favor of alternatives to imprisonment when such

alternatives accomplish the goals of criminal punishment.

Without question, the full force of the federal

government, including its arms of investigation, prosecution,

adjudication and punishment, have been brought to bear on

Coughlin, at great expense to the Western District of

Arkansas. The Court finds less expensive but equally

effective punishment alternatives to now absorbing the

unnecessary expense of boarding Coughlin as a prisoner to be

preferable. The Court finds the policies of the Guidelines to

support a preference for such punishment. At some point,

alternatives to imprisonment will have to be entertained in

appropriate cases to address the problem of prison

overcrowding.

(a)(6) Need to avoid unwarranted sentencing
disparities

In Gall, the Eighth Circuit found that “the record does

not show that the district court considered whether a sentence

of probation would result in unwarranted disparities.” 446

AO72A
(Rev. 8/82)

20

There is civil litigation pending in state court between Coughlin
and Wal-Mart that closely tracks the criminal proceedings here. At
issue is Coughlin’s pension plan, that may be voided as a result of
the litigation.

Page 27 of 30

F.3d, at 890. In response to that finding, the Supreme Court

explained that “avoidance of unwarranted disparities was

clearly considered by the Sentencing Commission when setting

the Guidelines ranges. Since the District Judge correctly

calculated and carefully reviewed the Guidelines range, he

necessarily gave significant weight and consideration to the

need to avoid unwarranted disparities.” 128 S.Ct. at 599.

Thus, the Supreme Court stated clearly that factor (a)(6) is

necessarily and adequately addressed by correctly calculating

and carefully reviewing the Guidelines range, as the Court did

above.

(a)(7) Need to provide restitution to victims

Conduct like Coughlin’s is usually litigated in the civil

arena in order to compensate injured corporate entities and is

rarely considered a matter where the Government should

vindicate the interests of society. Restitution is still20

made to victims like Wal-Mart Stores in the criminal arena.

The Court ordered Coughlin to pay $411,218 in restitution and

a $50,000 fine, which were both paid within days of the

sentence.

AO72A
(Rev. 8/82)

Page 28 of 30

4. Explanation of sentence

Gall instructs the Court to “adequately explain the

chosen sentence to allow for meaningful appellate review and

to promote the perception of fair sentencing.” 128 S.Ct. at

597. The Court has attempted to provide such explanation in

the discussion above.

Further on that discussion, the Court notes that there

has been considerable debate of late concerning the

sentencings of criminal defendants such as Gall and Coughlin

and the role of the Guidelines in those sentencings. The goal

is to reconcile a congressional desire to achieve some

semblance of national uniformity in sentencing with a

conflicting desire to maintain the discretion of sentencing

judges, while not infringing upon the Sixth Amendment right to

have jurors decide certain sentencing facts. The debate

percolates from the deepest foundations of the criminal

justice system, holds its principles to light and inquires

into the nature and desirability of forms and degrees of

punishment. That vigorous debate, played out in media and in

courts, evidences the nation’s desire for criminal courts that

are powerful in their imposition of punishment but not

prideful in their formulation of sentences, effective in their

determent of crime but not cruel in their measure of

retribution, firm enough to apply the forceful hand of the law

AO72A
(Rev. 8/82)

Page 29 of 30

but merciful enough not to raise the specter of tyranny. It

is the struggle towards that goal that makes the American

criminal justice system one of the greatest achievements of

this nation’s social evolution and ingenuity. Punishment is

imposed parsimoniously and with respectful consideration for

the individuality of each peculiar defendant. A court that

mechanically doles out precalculated sentences on a wholesale

basis to categories of faceless defendants fails to do

justice. A court that succumbs to apathy, bred by repetition,

will cease to see defendants as individuals, with pasts and

potentials, with humanity and promise. “It is a terrible

business to mark a man out for the vengeance of men,” and “the

terrible thing about legal officials . . . is simply that they

have gotten used to it.” Gilbert Keith Chesterton, Tremendous

Trifles 54-55 (BiblioBazar, LLC 2006) (1909). “[T]he more a

man looks at a thing, the less he can see it,” so that “they

do not see the prisoner in the dock; all they see is the usual

man in the usual place. They do not see the awful court of

judgment; they only see their own workshop.” Id. at 55.

The Court finds that a sentence recommended by the

Guidelines, while of usual appropriateness for defendants like

Coughlin, is not appropriate for this particular defendant.

The Court has no doubt that substantial punishment is

necessary and deserved, but that punishment is achieved by

AO72A
(Rev. 8/82)

Page 30 of 30

probation, home detention and community service. The Court is

unaware of periods of home confinement or community service

lengthier than that which it imposes on Mr. Coughlin today.

The considerable sentence is sufficient under the

circumstances. Coughlin has suffered greatly, for he had it

all and squandered his success. For that he is paying the

price and will be punished for the rest of his life.

/s/ Robert T. Dawson
Honorable Robert T. Dawson

United States District Judge

