

STATE OF MICHIGAN
DEPARTMENT OF LICENSING AND REGULATORY AFFAIRS
CORPORATIONS, SECURITIES & COMMERCIAL LICENSING BUREAU

In the Matter of:

Complaint No. 329442

PATRIOTS ENERGY GROUP, INC.
Unregistered

Respondent.

Issued and entered
This 15 day of December, 2016

NOTICE AND ORDER TO CEASE AND DESIST

Julia Dale, the Director of the Corporations, Securities & Commercial Licensing Bureau (the "Administrator"), pursuant to her statutory authority and responsibility to administer and enforce the Michigan Uniform Securities Act (2002), 2008 PA 551, as amended, MCL 451.2101 *et seq.* ("Securities Act"), hereby orders Patriots Energy Group, Inc. ("Respondent") to cease and desist from offering or selling unregistered securities, and from employing or associating with an unregistered agent, contrary to the Securities Act. Respondent is also notified of the opportunity to request a hearing in this matter.

I. BACKGROUND

A. The Respondent

1. Patriots Energy Group, Inc. is a Nevada corporation, organized in or around March of 2014. It has not filed a certificate of authority to do business in Michigan.
2. Patriots Energy Group, Inc. is not registered in any capacity pursuant to the Securities Act in Michigan, nor has it registered any securities offerings pursuant to the Securities Act in Michigan.

B. Findings of Fact

1. The Bureau conducted an investigation of Respondent's Activities.

2. The investigation developed evidence that Respondent, in or around April of 2015, offered to sell an investment contract security to Michigan investor, IT. (Exhibit 1 – Letter to Investor IT Offering Security). The security offered by Respondent was not registered pursuant to the Securities Act, Respondent has not identified any applicable exemption from registration, and the security was not federally covered.
3. The investigation developed evidence that Respondent associated or employed Richard Bartera to effect offers or sales of its securities, including the offer to investor IT.
4. Richard Bartera is not registered or exempt from registration as an agent pursuant to the Securities Act in Michigan. (See Exhibit 2, Notice & Order to Cease and Desist to Richard Bartera, CN 329450).
5. Investor IT was sixty years of age or older at the time of the 2015 investments.

II. RELEVANT STATUTORY PROVISIONS

1. Section 102c(c) of the Securities Act, MCL 451.2102c(c) defines “Security”, in part, as:

a note; stock; treasury stock; security future; bond; debenture; evidence of indebtedness; certificate of interest or participation in a profit-sharing agreement; collateral trust certificate; preorganization certificate or subscription; transferable share; investment contract; voting trust certificate; certificate of deposit for a security; fractional undivided interest in oil, gas, or other mineral rights; put, call, straddle, option, or privilege on a security, certificate of deposit, or group or index of securities, including an interest in or based on the value of that put, call, straddle, option, or privilege on that security, certificate of deposit, or group or index of securities, put, call, straddle, option, or privilege entered into on a national securities exchange relating to foreign currency, an investment in a viatical or life settlement agreement; or, in general, an interest or instrument commonly known as a “security”; or a certificate of interest or participation in, temporary or interim certificate for, receipt for, guarantee of, or warrant or right to subscribe to or purchase, any of the foregoing...

(v) The term includes an investment in a common enterprise with the expectation of profits to be derived primarily from the efforts of a person other than the investor. As used in this subparagraph, a "common enterprise" means an enterprise in which the fortunes of

the investor are interwoven with those of either the person offering the investment, a third party, or other investors...

2. Section 301 of the Securities Act, MCL 451.2301, states:

A person shall not offer or sell a security in this state unless 1 or more of the following are met:

- (a) The security is a federal covered security.
- (b) The security, transaction, or offer is exempted from registration under sections 201 to 203.
- (c) The security is registered under this act.

3. Section 402(4) of the Securities Act, MCL 451.2402(1), states:

A broker-dealer, or an issuer engaged in offering, selling, or purchasing securities in this state, shall not employ or associate with an agent who transacts business in this state on behalf of broker-dealers or issuers unless the agent is registered under subsection (1) or exempt from registration under subsection (2).

4. Section 503(1) of the Securities Act, MCL 451.2503(1), states:

In a civil action or administrative proceeding under this act, a person claiming an exemption, exception, preemption, or exclusion has the burden to prove the applicability of the exemption, exception, preemption, or exclusion.

III. CONCLUSIONS OF LAW

1. Respondent Patriots Energy Group, Inc. offered or sold securities that were not federally covered, exempt from registration, or registered, in violation of section 301 of the Securities Act, MCL 451.2301.
2. Respondent Patriots Energy Group, Inc. associated with or employed an unregistered and non-exempt agent in the offer or sale of securities, in violation of section 402(4) of the Securities Act, MCL 451.2402(4). Richard Bartera was engaged by Respondent to offer and sell its securities, but was not registered or exempt from registration as an agent under the Securities Act in Michigan, and was associated with or employed by Respondent to offer or sell its securities, in violation of section 402(4) of the Securities Act, MCL 451.2402(4).

IV. ORDER

IT IS THEREFORE ORDERED, pursuant to section 604 of the Securities Act, MCL 451.2604, that:

- A. Respondent shall immediately CEASE AND DESIST from offering or selling unregistered securities, and from associating with or employing an unregistered agent, contrary to the Securities Act.
- B. Pursuant to section 604(2) of the Securities Act, this Notice and Order to Cease and Desist is IMMEDIATELY EFFECTIVE.
- C. In her Final Order, the Administrator, under section 604(4) of the Securities Act, MCL 451.2604(4), intends to impose a civil fine of \$40,000.00 against Respondent.
- D. Pursuant to section 508 of the Securities Act, MCL 451.2508, a person that willfully violates the Securities Act, or an order issued under the Securities Act, is guilty of a felony punishable by imprisonment for not more than 10 years or a fine of not more than \$500,000.00 for each violation, or both. An individual convicted of violating a rule or order under this act may be fined, but shall not be imprisoned, if the individual did not have knowledge of the rule or order.

V. NOTICE OF OPPORTUNITY FOR HEARING

Section 604 of the Securities Act, MCL 451.2604, provides that Respondent has 30 days beginning with the first day after the date of service of this Notice and Order to Cease and Desist to submit a written request to the Administrator asking that this matter be scheduled for a hearing. If the Administrator receives a written request in a timely manner, the Administrator shall schedule a hearing within 15 days after receipt of the request. The written request for a hearing must be addressed to:

Corporations, Securities & Commercial Licensing Bureau
Regulatory Compliance Division
P.O. Box 30018
Lansing, MI 48909

VI. ORDER FINAL ABSENT HEARING REQUEST

- A. Under section 604 of the Securities Act, MCL 451.2604, the Respondent's failure to submit a written request for a hearing to the Administrator within 30 days after the service date of this **NOTICE AND ORDER TO CEASE AND DESIST** shall result in this order becoming a **FINAL ORDER** by operation of law. The **FINAL ORDER** includes the imposition of the fines cited described in section IV.C., and the

fine amounts set forth below will become due and payable to the Administrator within sixty (60) days after the date this order becomes final:

\$40,000.00 – Patriots Energy Group, Inc., under section 604 of the Securities Act, MCL 451.2604.

- B. CIVIL FINE payments should be payable to the STATE OF MICHIGAN and contain identifying information (e.g., names and complaint numbers) and mailed to the following address:

Corporations, Securities & Commercial Licensing Bureau
Final Order Monitoring
P.O. Box 30018
Lansing, MI 48909

- C. Failure to comply with the terms of this Order within the time frames specified may result in additional administrative penalties, including the summary suspension or continued suspension of all registrations held by Respondent under the Securities Act, the denial of any registration renewal, and/or the denial of any future applications for registration, until full compliance is made. Respondent may voluntarily surrender or withdraw a registration under the Securities Act; however, the surrender or withdrawal will not negate the summary suspension or continued suspension of the relevant registrations or any additional administrative proceedings if a violation of this Order or the Securities Act occurred.
- D. Failure to pay the civil fines within six (6) months after this Order becomes final may result in the referral of the civil fines to the Michigan Department of Treasury for collection action against Respondents.

CORPORATIONS, SECURITIES & COMMERCIAL LICENSING BUREAU

Julia Dale, Director, Corporations, Securities
& Commercial Licensing Bureau

12/1/16
Date