

18 U.S.C. § 3553

§ 3553. Imposition of a sentence

(a) Factors to be considered in imposing a sentence.— The court shall impose a sentence sufficient, but not greater than necessary, to comply with the purposes set forth in paragraph (2) of this subsection. The court, in determining the particular sentence to be imposed, shall consider –

(1) the nature and circumstances of the offense and the history and characteristics of the defendant;

(2) the need for the sentence imposed –

(A) to reflect the seriousness of the offense, to promote respect for the law, and to provide just punishment for the offense;

(B) to afford adequate deterrence to criminal conduct;

(C) to protect the public from further crimes of the defendant; and

(D) to provide the defendant with needed educational or vocational training, medical care, or other correctional treatment in the most effective manner;

(3) the kinds of sentences available;

(4) the kinds of sentence and the sentencing range established for –

(A) the applicable category of offense committed by the applicable category of defendant as set forth in the guidelines –

(i) issued by the Sentencing Commission pursuant to section 994(a)(1) of title 28, United States Code, subject to any amendments made to such guidelines by act of Congress (regardless of whether such amendments have yet to be incorporated by the Sentencing Commission into amendments issued under section 994(p) of title 28); and that are in effect on the date the defendant is sentenced; or

(ii) that, except as provided in section 3742(g), are in effect on the date the defendant is sentenced; or

(B) in the case of a violation of probation or supervised release, the applicable guidelines or policy statements issued by the Sentencing Commission pursuant to section 994(a)(3) of title 28, United States Code, taking into account any amendments made to such guidelines or policy statements by act of Congress (regardless of whether such amendments have yet to be incorporated by the Sentencing Commission into amendments issued under section 994(p) of title 28);

(5) any pertinent policy statement –

(A) issued by the Sentencing Commission pursuant to section 28 U.S.C. 994(a)(2) of title 28, United States Code, subject to any amendments made to such policy statement by act of Congress (regardless of whether such amendments have yet to be incorporated by the Sentencing Commission into amendments issued under section 994(p) of title 28) that is in effect on the date the defendant is sentenced; and

(B) that, except as provided in section 3742(g), is in effect on the date the defendant is sentenced.

(6) the need to avoid unwarranted sentence disparities among defendants with similar records who have been found guilty of similar conduct; and

(7) the need to provide restitution to any victims of the offense.

(b) Application of guidelines in imposing a sentence . –The court

(1) In General. – Except as provided in paragraph (2), the court shall impose a sentence of the kind, and within the range, referred to in subsection (a)(4) unless the court finds that there exists an aggravating or mitigating circumstance of a kind, or to a degree, not adequately taken into consideration by the Sentencing Commission in formulating the guidelines that should result in a sentence different from that described. In determining whether a circumstance was adequately taken into consideration, the court shall consider only the sentencing guidelines, policy statements, and official commentary of the Sentencing Commission. In the absence of an applicable sentencing guideline, the court shall impose an appropriate sentence, having due regard for the purposes set forth in subsection (a)(2). In the absence of an applicable sentencing guideline in the case of an offense other than a petty offense, the court shall also have due regard for the relationship of the sentence imposed to sentences prescribed by guidelines applicable to similar offenses and offenders, and to the applicable policy statements of the Sentencing Commission.

(2) Child Crimes and Sexual Offenses. –

(A) Sentencing. – In sentencing a defendant convicted of an offense under section 1201 involving a minor victim, an offense under section 1591, or an offense under chapter 71, 109A, 110, or 117, the court shall impose a sentence of the kind, and within the range, referred to in subsection (a)(4) unless –

- (i) the court finds that there exists an aggravating circumstance of a kind, or to a degree, not adequately taken into consideration by the Sentencing Commission in formulating the guidelines that should result in a sentence greater than that described;
- (ii) the court finds that there exists a mitigating circumstance of a kind or to a degree, that –
 - (I) has been affirmatively and specifically identified as a permissible ground of downward departure in the sentencing guidelines or policy statements issued under section 994(a) of title 28, taking account of any amendments to such sentencing guidelines or policy statements by Congress;
 - (II) has not been taken into consideration by the Sentencing Commission in formulating the guidelines; and
 - (III) should result in a sentence different from that described; or
- (iii) the court finds, on motion of the Government, that the defendant has provided substantial assistance in the investigation or prosecution of another person who has committed an offense and that this assistance established a mitigating circumstance of a kind, or to a degree, not adequately taken into consideration by the Sentencing Commission in formulating the guidelines that should result in a sentence lower than that described.

In determining whether a circumstance was adequately taken into consideration, the court shall consider only the sentencing guidelines, policy statements, and official commentary of the Sentencing Commission, together with any amendments thereto

by act of Congress. In the absence of an applicable sentencing guideline, the court shall impose an appropriate sentence, having due regard for the purposes set forth in subsection (a)(2). In the absence of an applicable sentencing guideline in the case of an offense other than a petty offense, the court shall also have due regard for the relationship of the sentence imposed to sentences prescribed by guidelines applicable to similar offenses and offenders, and to the applicable policy statements of the Sentencing Commission, together with any amendments to such guidelines or policy statements by act of Congress.

(c) Statement of reasons for imposing a sentence. – The court, at the time of sentencing, shall state in open court the reasons for its imposition of the particular sentence, and, if the sentence –

- (1) is of the kind, and within the range, described in subsection (a)(4), and that range exceeds 24 months, the reason for imposing a sentence at a particular point within the range; or
- (2) is not of the kind, or is outside the range, described in subsection (a)(4), the specific reason for the imposition of a sentence different from that described, which reasons must also be stated with specificity in the written order of judgment and commitment, except to the extent that the court relies upon statements received in camera in accordance with Federal Rule of Criminal Procedure 32. In the event that the court relies upon statements received in camera in accordance with Federal Rule of Criminal Procedure 32 the court shall state that such statements were so received and that it relied upon the content of such statements.

If the court does not order restitution, or orders only partial restitution, the court shall include in the statement the reason therefor. The court shall provide a transcription or other appropriate public record of the court's statement of reasons, together with the order of judgment and commitment, to the Probation System and to the Sentencing Commission, and, if the sentence includes a term of imprisonment, to the Bureau of Prisons.

(d) Presentence procedure for an order of notice. – Prior to imposing an order of notice pursuant to section 3555, the court shall give notice to the defendant and the Government that it is considering imposing such an order. Upon motion of the defendant or the Government, or on its own motion, the court shall –

- (1) permit the defendant and the Government to submit affidavits and written memoranda addressing matters relevant to the imposition of such an order;
- (2) afford counsel an opportunity in open court to address orally the appropriateness of the imposition of such an order; and

- (3) include in its statement of reasons pursuant to subsection (c) specific reasons underlying its determinations regarding the nature of such an order.

Upon motion of the defendant or the Government, or on its own motion, the court may in its discretion employ any additional procedures that it concludes will not unduly complicate or prolong the sentencing process.

(e) Limited authority to impose a sentence below a statutory minimum. Upon motion of the Government, the court shall have the authority to impose a sentence below a level established by statute as minimum sentence so as to reflect a defendant's substantial assistance in the investigation or prosecution of another person who has committed an offense. Such sentence shall be imposed in accordance with the guidelines and policy statements issued by the Sentencing Commission pursuant to section 994 of title 28, United States Code.