

 ORIGINAL

**UNITED STATES DISTRICT COURT
SOUTHERN DISTRICT OF NEW YORK
SECURITIES AND EXCHANGE COMMISSION,**

Plaintiff,

-- against --

**ERAN EYAL and UNITEDDATA, INC. d/b/a
"SHOPIN,"**

Defendants.

**USDC SDNY
DOCUMENT
ELECTRONICALLY FILED
DOC #:
DATE FILED: 6/19/20**

19 Civ. 11325 (LLS)

ECF Case

FINAL JUDGMENT AS TO DEFENDANT ERAN EYAL

The Securities and Exchange Commission having filed a Complaint and Defendant Eran Eyal having entered a general appearance; consented to the Court's jurisdiction over Defendant and the subject matter of this action; consented to entry of this Final Judgment; waived findings of fact and conclusions of law; and waived any right to appeal from this Final Judgment:

I.

IT IS HEREBY ORDERED, ADJUDGED, AND DECREED that Defendant is permanently restrained and enjoined from violating, directly or indirectly, Section 10(b) of the Securities Exchange Act of 1934 (the "Exchange Act") [15 U.S.C. § 78j(b)] and Rule 10b-5 promulgated thereunder [17 C.F.R. § 240.10b-5], by using any means or instrumentality of interstate commerce, or of the mails, or of any facility of any national securities exchange, in connection with the purchase or sale of any security:

- (a) to employ any device, scheme, or artifice to defraud;
- (b) to make any untrue statement of a material fact or to omit to state a material fact necessary in order to make the statements made, in the light of the circumstances under which they were made, not misleading; or

- (c) to engage in any act, practice, or course of business which operates or would operate as a fraud or deceit upon any person.

IT IS FURTHER ORDERED, ADJUDGED, AND DECREED that, as provided in Federal Rule of Civil Procedure 65(d)(2), the foregoing paragraph also binds the following who receive actual notice of this Final Judgment by personal service or otherwise: (a) Defendant's officers, agents, servants, employees, and attorneys; and (b) other persons in active concert or participation with Defendant or with anyone described in (a).

II.

IT IS HEREBY FURTHER ORDERED, ADJUDGED, AND DECREED that Defendants are permanently restrained and enjoined from violating Section 17(a) of the Securities Act of 1933 (the "Securities Act") [15 U.S.C. § 77q(a)] in the offer or sale of any security by the use of any means or instruments of transportation or communication in interstate commerce or by use of the mails, directly or indirectly:

- (a) to employ any device, scheme, or artifice to defraud;
- (b) to obtain money or property by means of any untrue statement of a material fact or any omission of a material fact necessary in order to make the statements made, in light of the circumstances under which they were made, not misleading; or
- (c) to engage in any transaction, practice, or course of business which operates or would operate as a fraud or deceit upon the purchaser.

IT IS FURTHER ORDERED, ADJUDGED, AND DECREED that, as provided in Federal Rule of Civil Procedure 65(d)(2), the foregoing paragraph also binds the following who receive actual notice of this Final Judgment by personal service or otherwise: (a) Defendant's

officers, agents, servants, employees, and attorneys; and (b) other persons in active concert or participation with Defendants or with anyone described in (a).

III.

IT IS HEREBY FURTHER ORDERED, ADJUDGED, AND DECREED that Defendant is permanently restrained and enjoined from violating Section 5(a) and (c) of the Securities Act [15 U.S.C. § 77e(a) and (c)] by, directly or indirectly, in the absence of any applicable exemption:

- (a) Unless a registration statement is in effect as to a security, making use of any means or instruments of transportation or communication in interstate commerce or of the mails to sell such security through the use or medium of any prospectus or otherwise; or
- (b) Making use of any means or instruments of transportation or communication in interstate commerce or of the mails to offer to sell or offer to buy through the use or medium of any prospectus or otherwise any security, unless a registration statement has been filed with the Commission as to such security, or while the registration statement is the subject of a refusal order or stop order or (prior to the effective date of the registration statement) any public proceeding or examination under Section 8 of the Securities Act [15 U.S.C. § 77h].

IT IS FURTHER ORDERED, ADJUDGED, AND DECREED that, as provided in Federal Rule of Civil Procedure 65(d)(2), the foregoing paragraph also binds the following who receive actual notice of this Final Judgment by personal service or otherwise: (a) Defendant's officers, agents, servants, employees, and attorneys; and (b) other persons in active concert or participation with Defendant or with anyone described in (a).

IV.

IT IS FURTHER ORDERED, ADJUDGED, AND DECREED that, pursuant to Section 21(d)(2) of the Exchange Act [15 U.S.C. § 78u(d)(2)] and Section 20(e) of the Securities Act [15 U.S.C. § 77t(e)], Defendant is prohibited from acting as an officer or director of any issuer that has a class of securities registered pursuant to Section 12 of the Exchange Act [15 U.S.C. § 78l] or that is required to file reports pursuant to Section 15(d) of the Exchange Act [15 U.S.C. § 78o(d)].

V.

IT IS HEREBY FURTHER ORDERED, ADJUDGED, AND DECREED that, pursuant to Section 21(d)(5) of the Exchange Act [15 U.S.C. § 78u(d)(5)], Defendants are prohibited from engaging in any offering of digital asset securities.

VI.

IT IS FURTHER ORDERED, ADJUDGED, AND DECREED that Defendant is liable for disgorgement of \$422,100, representing profits gained as a result of the conduct alleged in the Complaint, together with prejudgment interest thereon in the amount of \$34,940, for a total of \$457,040, which is deemed satisfied by the Defendant's payment of approximately 3,105.78 Ether tokens pursuant to the plea agreement dated December 11, 2019, in *People v. Eyal*, Nos. SCI-07412-2019 and SCI-07413-2019 (Sup. Ct. Kings Cty.).

VII.

IT IS FURTHER ORDERED, ADJUDGED, AND DECREED that the Consent is incorporated herein with the same force and effect as if fully set forth herein, and that Defendant shall comply with all of the undertakings and agreements set forth therein.

VIII.

IT IS FURTHER ORDERED, ADJUDGED, AND DECREED that, solely for purposes of exceptions to discharge set forth in Section 523 of the Bankruptcy Code, 11 U.S.C. § 523, the allegations in the Amended Complaint are true and admitted by Defendant, and further, any debt for disgorgement, prejudgment interest, civil penalty or other amounts due by Defendant under this Final Judgment or any other judgment, order, consent order, decree or settlement agreement entered in connection with this proceeding, is a debt for the violation by Defendant of the federal securities laws or any regulation or order issued under such laws, as set forth in Section 523(a)(19) of the Bankruptcy Code, 11 U.S.C. § 523(a)(19).

IX.

IT IS FURTHER ORDERED, ADJUDGED, AND DECREED that this Court shall retain jurisdiction of this matter for the purposes of enforcing the terms of this Final Judgment.

X.

There being no just reason for delay, pursuant to Rule 54(b) of the Federal Rules of Civil Procedure, the Clerk is ordered to enter this Final Judgment forthwith and without further notice.

Dated: June 19, 2020

Louis L. Stanton
UNITED STATES DISTRICT JUDGE

**UNITED STATES DISTRICT COURT
SOUTHERN DISTRICT OF NEW YORK
SECURITIES AND EXCHANGE COMMISSION,**

Plaintiff,

-- against --

**ERAN EYAL and UNITEDDATA, INC. d/b/a
"SHOPIN,"**

Defendants.

19 Civ. 11325 (LLS)

ECF Case

CONSENT OF DEFENDANT ERAN EYAL

1. Defendant Eran Eyal ("Defendant") acknowledges having been served with the Complaint in this action, enters a general appearance, and admits the Court's jurisdiction over Defendant and over the subject matter of this action.

2. Defendant has pleaded guilty to criminal conduct relating to certain matters alleged in the Complaint in this action. Specifically, in *People of the State of New York v. Eran Eyal*, Nos. SCI-07412-2019 and SCI-07413-2019 (Sup. Ct. Kings Cty.), Defendant pleaded guilty to violations of New York Penal Law § 190.65 (scheme to defraud in the first degree) and New York General Business Law § 352-c (securities fraud) and, in connection with that plea, Defendant admitted the facts set out in the transcript of his plea allocution that is attached as Exhibit A to this Consent. This Consent shall remain in full force and effect regardless of the existence or outcome of any further proceedings in *People v. Eyal*.

3. Defendant hereby consents to the entry of the Final Judgment in the form attached hereto (the "Final Judgment") and incorporated by reference herein, which, among other things:

- (a) permanently restrains and enjoins Defendant from violating Section 17(a) of the Securities Act of 1933 ("Securities Act") [15 U.S.C. § 77q(a)]; Section 10(b) of

the Securities Exchange Act of 1934 (the "Exchange Act") [15 U.S.C. § 78j(b)] and Rule 10b-5 thereunder [17 C.F.R. § 240.10b-5]; and Sections 5(a) and 5(c) of the Securities Act [15 U.S.C. §§ 77e(a), 77e(c)];

(b) prohibits Defendant from acting as an officer or director of any issuer that has a class of securities registered pursuant to Section 12 of the Exchange Act [15 U.S.C. § 78l] or that is required to file reports pursuant to Section 15(d) of the Exchange Act [15 U.S.C. § 78o(d)];

(c) prohibits Defendant from engaging in any offering of digital asset securities;

(d) orders Defendant to pay disgorgement in the amount of \$422,100, plus prejudgment interest thereon in the amount of \$34,940, for a total amount of \$457,040, which is deemed satisfied by the Defendant's payment of approximately 3,105.78 Ether tokens pursuant to the plea agreement dated December 11, 2019, in *People v. Eyal*.

4. Defendant waives the entry of findings of fact and conclusions of law pursuant to Rule 52 of the Federal Rules of Civil Procedure.

5. Defendant waives the right, if any, to a jury trial and to appeal from the entry of the Final Judgment.

6. Defendant enters into this Consent voluntarily and represents that no threats, offers, promises, or inducements of any kind have been made by the Commission or any member, officer, employee, agent, or representative of the Commission to induce Defendant to enter into this Consent.

7. Defendant agrees that this Consent shall be incorporated into the Final Judgment with the same force and effect as if fully set forth therein.

8. Defendant will not oppose the enforcement of the Final Judgment on the ground, if any exists, that it fails to comply with Rule 65(d) of the Federal Rules of Civil Procedure, and hereby waives any objection based thereon.

9. Defendant waives service of the Final Judgment and agrees that entry of the Final Judgment by the Court and filing with the Clerk of the Court will constitute notice to Defendant of its terms and conditions. Defendant further agrees to provide counsel for the Commission, within thirty days after the Final Judgment is filed with the Clerk of the Court, with an affidavit or declaration stating that Defendant has received and read a copy of the Final Judgment.

10. Consistent with 17 C.F.R. § 202.5(f), this Consent resolves only the claims asserted against Defendant in this civil proceeding. Defendant acknowledges that no promise or representation has been made by the Commission or any member, officer, employee, agent, or representative of the Commission with regard to any criminal liability that may have arisen or may arise from the facts underlying this action or immunity from any such criminal liability. Defendant waives any claim of Double Jeopardy based upon the settlement of this proceeding, including the imposition of any remedy or civil penalty herein. Defendant further acknowledges that the Court's entry of a permanent injunction may have collateral consequences under federal or state law and the rules and regulations of self-regulatory organizations, licensing boards, and other regulatory organizations. Such collateral consequences include, but are not limited to, a statutory disqualification with respect to membership or participation in, or association with a member of, a self-regulatory organization. This statutory disqualification has consequences that are separate from any sanction imposed in an administrative proceeding. In addition, in any disciplinary proceeding before the Commission based on the entry of the injunction in this

action, Defendant understands that he shall not be permitted to contest the factual allegations of the Amended Complaint filed in this action.

11. Defendant understands and agrees to comply with the terms of 17 C.F.R. § 202.5(e), which provides in part that it is the Commission's policy "not to permit a defendant or respondent to consent to a judgment or order that imposes a sanction while denying the allegations in the complaint or order for proceedings." As part of Defendant's agreement to comply with the terms of Section 202.5(e), Defendant acknowledges the guilty plea for related conduct described in paragraph 2 above, and: (i) will not take any action or make or permit to be made any public statement denying, directly or indirectly, any allegation in the complaint or creating the impression that the complaint is without factual basis; (ii) will not make or permit to be made any public statement to the effect that Defendant does not admit the allegations of the complaint, or that this Consent contains no admission of the allegations; (iii) upon the filing of this Consent, Defendant hereby withdraws any papers filed in this action to the extent that they deny any allegation in the complaint; and (iv) stipulates for purposes of exceptions to discharge set forth in Section 523 of the Bankruptcy Code, 11 U.S.C. § 523, that the allegations in the complaint are true, and further, that any debt for disgorgement, prejudgment interest, civil penalty or other amounts due by Defendant under the Final Judgment or any other judgment, order, consent order, decree or settlement agreement entered in connection with this proceeding, is a debt for the violation by Defendant of the federal securities laws or any regulation or order issued under such laws, as set forth in Section 523(a)(19) of the Bankruptcy Code, 11 U.S.C. § 523(a)(19). If Defendant breaches this agreement, the Commission may petition the Court to vacate the Final Judgment and restore this action to its active docket. Nothing in this paragraph


affects Defendant's: (i) testimonial obligations; or (ii) right to take legal or factual positions in litigation or other legal proceedings in which the Commission is not a party.

12. Defendant hereby waives any rights under the Equal Access to Justice Act, the Small Business Regulatory Enforcement Fairness Act of 1996, or any other provision of law to seek from the United States, or any agency, or any official of the United States acting in his or her official capacity, directly or indirectly, reimbursement of attorney's fees or other fees, expenses, or costs expended by Defendant to defend against this action. For these purposes, Defendant agrees that Defendant is not the prevailing party in this action since the parties have reached a good faith settlement.

13. Defendant agrees that the Commission may present the Final Judgment to the Court for signature and entry without further notice.

14. Defendant agrees that this Court shall retain jurisdiction over this matter for the purpose of enforcing the terms of the Final Judgment.

Dated: 03 March 2020


Eran Eyal

On March 3, 2020, ~~2019~~, Eran Eyal, a person known to me, personally appeared before me and acknowledged executing the foregoing Consent.

Notary Public

Commission expires: April 8, 2023


Approved as to form:

Judd Burstein
Judd Burstein, P.C.
5 Columbus Circle
New York, New York 10019

Attorney for Defendant

Richard Diorio
Notary Public, State of New York
No. 02DI6389967
Qualified in New York County
Commission Expires April 8th, 2023