
Case 1:12-cv-07261-TPG Document 46-2 Filed 04/03/15 Page 1 of 6

........ ~~~···-"··"':!:.~:.,

UNITED STATES DISTRICT CO~~iDC SD:i:, \l
SOUTHERN DISTRICT OF NEW YO~"?C~~!l/~}~; hT y Y'~1. ~.:·.U ~!

£LE\... 'h'-""" '"" , It
\ r.l'\(" #· .· r:r~:- ;·i

l.IV'--' • ----lJ.IJ.~:?... ,1

SECURITIES AND EXCHANGE COMMISSION, I ~~~~,~~
Plaintiff,

C.A. No. 12-7261 (TPG)
v.

8000, Inc. et al.,

Defendants.

FINAL JUDGMENT AS TO DEFENDANT JONATHAN BRYANT

The Securities and Exchange Commission having filed a Complaint and Defendant

Jonathan Bryant 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

without admitting or denying the allegations of the Complaint (except as to jurisdiction and

except as otherwise provided herein in paragraph VII); 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 and

Defendant's agents, servants, employees, attorneys, and all persons in active concert or

participation with them who receive actual notice of this Final Judgment by personal service or

otherwise are permanently restrained and enjoined from violating, directly or indirectly, Section

IO(b) ofthe Securities Exchange Act of 1934 (the "Exchange Act") [15 U.S.C. § 78j(b)] and

Rule 10b-5 promulgated thereunder [17 C.P.R.§ 240.10b-5], by using any means or

Case 1:12-cv-07261-TPG Document 48 Filed 04/07/15 Page 1 of 6

Case 1:12-cv-07261-TPG Document 46-2 Filed 04/03/15 Page 2 of 6

instrumentality of interstate commerce, or ofthe 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.

II.

IT IS HEREBY FURTHER ORDERED, ADJUDGED, AND DECREED that Defendant

and Defendant's agents, servants, employees, attorneys, and all persons in active concert or

participation with them who receive actual notice of this Final Judgment by personal service or

otherwise 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 oftransportation 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

2

Case 1:12-cv-07261-TPG Document 48 Filed 04/07/15 Page 2 of 6

Case 1:12-cv-07261-TPG Document 46-2 Filed 04/03/15 Page 3 of 6

would operate as a fraud or deceit upon the purchaser.

III.

IT IS HEREBY FURTHER ORDERED, ADJUDGED, AND DECREED that Defendant

and Defendant's agents, servants, employees, attorneys, and all persons in active concert or

participation with them who receive actual notice of this Final Judgment by personal service or

otherwise are permanently restrained and enjoined from violating Section 5 of the Securities Act

[15 U.S.C. § 77e] 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;

(b) Unless a registration statement is in effect as to a security, carrying or causing to

be carried through the mails or in interstate commerce, by any means or

instruments of transportation, any such security for the purpose of sale or for

delivery after sale; or

(c) Making use of any means or instruments oftransportation 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 ofthe Securities Act [15 U.S.C. § 77h].

3

Case 1:12-cv-07261-TPG Document 48 Filed 04/07/15 Page 3 of 6

Case 1:12-cv-07261-TPG Document 46-2 Filed 04/03115 Page 4 of 6

IV.

IT IS FURTHER ORDERED, ADJUDGED, AND DECREED that, pursuant to Section

21(d)(2) ofthe Exchange Act [15 U.S.C. § 78u(d)(2)] and Section 20(e) ofthe 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 ofthe Exchange Act [15 U.S.C. § 781]

or that is required to file reports pursuant to Section 15(d) ofthe Exchange Act [15 U.S.C.

§ 78o(d)].

v.

IT IS HEREBY FURTHER ORDERED, ADJUDGED, AND DECREED that Defendant

is permanently barred from participating in an offering of penny stock, including engaging in

activities with a broker, dealer, or issuer for purposes of issuing, trading, or inducing or

attempting to induce the purchase or sale of any penny stock. A penny stock is any equity

security that has a price of less than five dollars, except as provided in Rule 3a51-1 under the

Exchange Act [17 C.P.R. 240.3a51-1].

VI.

IT IS HEREBY FURTHER ORDERED, ADJUDGED, AND DECREED that Defendant

is liable for disgorgement of$ 2,969,525, representing profits gained as a result of the conduct

alleged in the Complaint, together with prejudgment interest thereon in the amount of

$198,659.70, for a total of$3,168,184.70. Defendant shall satisfy this obligation by paying

$3,168,184.70 to the Securities and Exchange Commission within 14 days after entry of this

Final Judgment.

4

Case 1:12-cv-07261-TPG Document 48 Filed 04/07/15 Page 4 of 6

Case 1:12-cv-07261-TPG Document 46-2 Filed 04/03/15 Page 5 of 6

Defendant may transmit payment electronically to the Commission, which will provide

detailed ACH transfer/Fedwire instructions upon request. Payment may also be made directly

from a bank account via Pay.gov through the SEC website at

http://www.sec.gov/about/offices/ofm.htm. Defendant may also pay by certified check, bank

cashier's check, or United States postal money order payable to the Securities and Exchange

Commission, which shall be delivered or mailed to

Enterprise Services Center
Accounts Receivable Branch
6500 South MacArthur Boulevard
Oklahoma City, OK 73169

and shall be accompanied by a letter identifying the case title, civil action number, and name of

this Court; Jonathan Bryant as a defendant in this action; and specifying that payment is made

pursuant to this Final Judgment.

Defendant shall simultaneously transmit photocopies of evidence of payment and case

identifying information to the Commission's counsel in this action. By making this payment,

Defendant relinquishes all legal and equitable right, title, and interest in such funds and no part

of the funds shall be returned to Defendant.

The Commission shall hold the funds (collectively, the "Fund") and may propose a plan

to distribute the Fund subject to the Court's approval. The Court shall retain jurisdiction over the

administration of any distribution of the Fund. If the Commission staff determines that the Fund

will not be distributed, the Commission shall send the funds paid pursuant to this Final Judgment

to the United States Treasury.

The Commission may enforce the Court's judgment for disgorgement and prejudgment

interest by moving for civil contempt (and/or through other collection procedures authorized by

5

Case 1:12-cv-07261-TPG Document 48 Filed 04/07/15 Page 5 of 6

Case 1:12-cv-07261-TPG Document 46-2 Filed 04/03/15 Page 6 of 6

law) at any time after 14 days following entry of this Final Judgment. Defendant shall pay post

judgment interest on any delinquent amounts pursuant to 28 U.S.C. § 1961.

VII.

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 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).

VIII.

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.

IX.

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: vfL 7 /r ;:-_
~e~

UNITED STATES DISTRICT JUDGE

6

Case 1:12-cv-07261-TPG Document 48 Filed 04/07/15 Page 6 of 6

