Case 3:19-cv-07284-EMC Document 91-3 Filed 02/08/21 Page 1 of 5

1	KATHY BAZOIAN PHELPS (State Bar No. 1 kphelps@diamondmccarthy.com	155564)				
2	DIAMOND MCCARTHY LLP 1999 Avenue of the Stars, Suite 1100					
3	Los Angeles, California 90067-4402 Telephone: (310) 651-2997					
5	Receiver					
l	Receiver					
6						
7						
8	UNITED STATES DISTRICT COURT					
9						
10	NORTHERN DISTRICT OF CALIFORNIA					
11	SAN FRANCISCO DIVISION					
12 13	COMMODITY FUTURES TRADING COMMISSION,	Case No. 19-cv-07284-EMC				
14	Plaintiff,	DECLARATION OF FRED KOENEN IN SUPPORT OF FOURTH				
15	v.	ADMINISTRATIVE MOTION FOR AN ORDER PURSUANT TO LOCAL RULE 7-1				
16	DENARI CAPITAL LLC, TRAVIS CAPSON, and ARNAB SARKAR,	FOR THE APPROVAL OF FEES AND EXPENSES FOR RECEIVER, DIAMOND				
17	Defendants,	MCCARTHY LLP, SCHINNER & SHAIN, LLP, AND MILLER KAPLAN ARASE LLP THROUGH DECEMBER 31, 2020				
18						
19		Date: No Hearing Set Time: No Hearing Set				
20		Judge: Edward M. Chen				
21						
22						
23						
24						
25						
26						
27						
28						
	Case No. 19-cv-07284-EMC	DECLARATION OF FRED KOENEN IN SUPPORT OF FOURTH				
		ADMINISTRATIVE MOTION FOR FEES AND EXPENSES				

I, Fred Koenen, declare:

- 1. I am an attorney duly licensed to practice in the State of California, and am of counsel the firm of Schinner & Shain, LLP ("Schinner & Shain"), securities counsel of record for the Receiver Kathy Bazoian Phelps in this case. I have personal knowledge of the matters set forth below and if called as a witness, I would and could testify competently to the matters stated herein.
- 2. This declaration is made in support of the Fourth Administrative Motion for an Order Pursuant to Local Rule 7-11 for the Approval of Fees and Expenses for the Receiver, Diamond McCarthy LLP, Schinner & Shain, LLP, and Miller Kaplan Arase LLP through December 31, 2020 ("Motion").
- 3. On February 4, 2020, the Court entered an order (Doc. No. 44) authorizing the Receiver to employ Schinner & Shain as the Receiver's securities counsel ("Employment Order"). I am the attorney principally responsible for representing the Receiver in Schinner & Shain's capacity as securities counsel. I directly supervised the professionals and staff of Schinner & Shain with respect to this representation.
- 4. Schinner & Shain was retained by the Receiver for the limited purpose of serving as securities counsel. For that reason, Schinner & Shain did not establish separate billing categories. The billing statements itemizing the services provided by Schinner & Shain during the period October 1, 2020 through December 31, 2020 (the "Motion Period") are attached as Exhibit "5."
- 5. In the interests of the estate and pursuant to the Employment Order, Schinner & Shain has reduced its rates by 10%.
 - 6. Schinner & Shain performed 0.50 hours of services for total fees of \$250.00.
- 7. Schinner & Shain's services during the Motion Period included advising the Receiver and her counsel on finalizing the URHG and Sierra Gold transfers.
- 8. I have read the Motion and the billing statements attached to this declaration. To the best of my knowledge, information and belief formed after reasonable inquiry, all the fees requested in the attached billing statements are true and correct.
- 9. The fees that Schinner & Shain have charged are limited, reasonable, necessary, and commensurate with the skill and experience required for the activity performed. Schinner & Shain's

services and time expenditures are reasonable in light of the labor required for the matters for which Schinner & Shain was retained and the balancing that must be performed to efficiently and effectively represent the Receiver in the limited capacity as securities counsel. Schinner & Shain respectfully submits that it has not expended time unnecessarily and that it has rendered efficient and effective services.

I declare under penalty of perjury that the foregoing is true and correct. Executed on this Astronomy day of January 2021 at San Francisco, California.

Fred Koenen

EXHIBIT 5

Schinner & Shain, LLP 96 Jessie Street, San Francisco, CA 94105

Telephone: (415) 369-9050 Fax: (415) 369-9053

January 13, 2021

3674-2

79945

File #:

Inv #:

\$250.00

Kathy Bazoian Phelps, Receiver SRA Litigation

c/o Diamond & McCarthy, LLP 1999 Avenue of the Stars, 11th Floor

TOTAL BALANCE NOW DUE

Los Angeles, CA 90067-440

RE: Denari Capital

DATE	TIMEKEEPER	DESCRIPTION	HOURS	AMOUNT	
Oct-13-20) FKK	Telephone conference with D. Castleman regarding legend requirements and requirements for transferring shares of URHG.	0.30	150.00	
Oct-20-20) FKK	Telephone conference with D. Castleman regarding documentation needed for transfer of Sierra Gold membership interests and whether a certification of execution of agreement was sufficient evidence that the Sierra Gold units were issued.	0.20 e	100.00	
		Totals Hours and Fees	0.50	\$250.00	
Current Fees & Disbursements			\$25	\$250.00	
Previous Balance Payment Received Nov 18/20			·	1,950.00	
			•	1,950.00	

1.5% late fee automatically applied after 30 days Payments can be made at www.schinner.com. Call us to switch to Paperless Billing.