

2. Potential Maximum Penalties: The offense is punishable by a maximum sentence of five years of imprisonment, a \$250,000 fine, and three years of supervised release following any term of imprisonment.

3. Elements of the Offense: To sustain the offense to which the defendant is pleading guilty, the Government must prove the following elements beyond a reasonable doubt:

FIRST: The conspiracy alleged in the Information existed;

SECOND: The defendant knowingly became a member of the conspiracy with an intent to advance the conspiracy; and

THIRD: One of the conspirators committed an overt act in an effort to advance the goals of the conspiracy.

General Provisions

4. Sentencing Court's Discretion Within Statutory Range: The defendant agrees and understands that: (A) the Court will use its discretion to fashion a sentence within the statutory range(s) set forth above; (B) the Court will consider the factors set forth in 18 U.S.C. § 3553(a) in determining the appropriate sentence within the statutory range(s); (C) the Court will also consult and take into account the United States Sentencing Guidelines ("Sentencing Guidelines" or "U.S.S.G.") in determining the appropriate sentence within the statutory range(s); (D) the Sentencing Guidelines are not mandatory or binding on the Court, but are advisory in nature; (E) restitution may be imposed; (F) by pleading "Guilty" to more than one offense (Count), the Court may order the sentences to be served consecutively one after another; (G) the final determination concerning the applicable advisory guideline calculation, criminal history category, and advisory sentencing guideline range will be made by the Court; and (H) by pleading "Guilty," the Court may impose the same punishment as if the defendant had plead "Not Guilty," had stood trial and been convicted by a jury.

5. Sentencing Court Not Bound by Guidelines or Recommendations: The defendant acknowledges that this Plea Agreement is governed by Federal Rule of Criminal

Procedure 11(c)(1)(B) and that the determination of the defendant's sentence is within the discretion of the Court. The defendant understands that if the Court decides to impose a sentence higher or lower than any recommendation of either party, or determines a different advisory sentencing guideline range applies in this case, or decides to impose a sentence outside of the advisory sentencing guideline range for any reason, then the defendant will not be permitted to withdraw this plea of guilty for that reason and will be bound by this plea of guilty.

6. Plea Agreement Based on Information Presently Known: The defendant recognizes and understands that this Plea Agreement is based upon the information presently known to the Government. The Government agrees not to bring other federal charges against the defendant based on information currently known to the United States Attorney for the Southern District of Indiana.

The Government will inform the Court and the defendant at the time of taking the defendant's plea whether the Government has obtained any information after the Plea Agreement was signed that may warrant bringing other federal charges against the defendant.

7. No Protection From Prosecution for Unknown or Subsequent Offenses: The defendant acknowledges and agrees that nothing in this agreement shall protect the defendant in any way from prosecution for any offense not specifically covered by this agreement, or not known to the United States Attorney for the Southern District of Indiana at this time. The defendant further acknowledges and agrees that nothing in this agreement shall protect the defendant in any way from prosecution for any offense committed after the date of this agreement.

8. Rights Under Rule 11(b), Fed. R. Crim. P.: The defendant understands that the Government has the right, in a prosecution for perjury or false statement, to use against the

defendant any statement that the defendant gives under oath during the guilty plea colloquy. The defendant also understands that the defendant has the right: (A) to plead not guilty, or having already so pleaded, the right to persist in that plea; (B) to a jury trial; (C) to be represented by counsel--and if necessary have the court appoint counsel--at trial and at every other stage of the proceedings, including appeal; and (D) to confront and cross-examine adverse witnesses, to be protected from compelled self-incrimination, to testify and present evidence, and to compel the attendance of witnesses. The defendant also understands that the Constitution guarantees the right to be considered for release until trial¹; and if found guilty of the charge(s), the right to appeal the conviction on such charge(s) to a higher court. The defendant understands that if the Court accepts this plea of guilty, the defendant waives all of these rights.

Sentence of Imprisonment

9. Sentencing Recommendation Pursuant to Federal Rule of Criminal

Procedure 11(c)(1)(B): The parties have **not** agreed upon a specific sentence. The parties reserve the right to present evidence and arguments concerning what they believe to be the appropriate sentence in this matter.

a. Government's Recommendation: The Government has agreed to recommend a sentence no higher than the low-end the advisory guideline range determined by the Court, provided that the defendant (i) continues to fully accept responsibility for the offense, (ii) does not commit a new criminal offense before the date of any sentencing, and (iii) does not otherwise violate the terms of any pre-trial release before the date of sentencing.

¹Title 18, U.S.C. §§ 3141-3156, Release and Detention Pending Judicial Proceedings.

b. Defendant's Recommendation: The defendant understands that he may recommend any sentence authorized by law.

10. Supervised Release: Both parties reserve the right to present evidence and arguments concerning whether the Court should impose a term of supervised release to follow any term of imprisonment in this case, the duration of any term of supervised release, and the terms and conditions of the release.

Monetary Provisions and Forfeiture

11. Mandatory Special Assessment: The defendant will pay a total of \$100 on the date of sentencing or as ordered by the Court to the Clerk, United States District Court, which amount represents the mandatory special assessment fee imposed pursuant to 18 U.S.C. § 3013.

12. Fine: The parties will jointly recommend a fine range to the Court.

13. Restitution: The parties agree pursuant to 18 U.S.C. § 3663(a)(3) that the restitution in this case is \$60,000. The defendant agrees that, while the District Court sets the payment schedule, this schedule may be exceeded if and when the defendant's financial circumstances change. In that event, and consistent with its statutory obligations, the Government may take any and all actions necessary to collect the maximum amount of restitution in the most expeditious manner available.

14. Obligation to Pay Financial Component of Sentence: If the defendant is unable to pay any financial component of the defendant's sentence on the date of sentencing, then the defendant agrees that the payment of the financial component should be a condition of supervised release. The defendant has a continuing obligation to pay the financial component of the sentence. The defendant further agrees that as of the date of filing this Plea Agreement the defendant will provide all requested financial information, including privacy waivers, consents,

and releases requested by the Government to access records to verify the defendant's financial disclosures, to the Government for use in the collection of any fines, restitution, and money judgments imposed by the Court and authorizes the Government to obtain credit reports relating to the defendant for use in the collection of any fines and restitution, and money judgments imposed by the Court. The defendant also authorizes the Government to inspect and copy all financial documents and information held by the United States Probation Office. If the defendant is ever incarcerated in connection with this case, the defendant may participate in the Bureau of Prisons Inmate Financial Responsibility Program.

Factual Basis for Guilty Plea

15. The defendant admits that each and every fact alleged in the Information is true. The parties stipulate and agree that the Government could prove each and every fact alleged in the Information to a jury beyond a reasonable doubt if the case went to trial, and that such facts establish a sufficient factual basis for the defendant's plea of guilty to the offense set forth in paragraph One, above.

16. The parties further agree and stipulate that the evidence with which the Government could prove each and every fact alleged in the Information to a jury beyond a reasonable doubt includes but is not limited to text message communications to and from EBERHART, call records involving EBERHART digital images of documents sent to and/or received from EBERHART and others, covert recordings of conversations with EBERHART, and audio and video recordings and other records of statements and actions in the Indiana legislature.

17. The parties acknowledge that such facts and evidence listed above are only a summary of the Government's evidence. The parties reserve the right to present additional

evidence at the time of sentencing, if they so choose, and this paragraph is not intended to foreclose the presentation of such additional evidence.

Other Conditions

18. Background Information: The defendant acknowledges and understands that no limitation shall be placed upon the Court's consideration of information concerning the background, character, and conduct of the defendant for the purpose of imposing an appropriate sentence. The defendant acknowledges and understands that the Government is not prohibited from providing information concerning background, character, and conduct of the defendant for the purpose of recommending or advocating an appropriate guideline calculation and sentence.

19. Good Behavior Requirement: The defendant agrees to fully comply with all conditions of release imposed by the Court during all stages of this case. If the defendant fails to fully comply with such conditions, then the Government may withdraw from this Agreement.

20. Compliance with Federal and State Laws: The defendant understands that the obligations of the Government in this Plea Agreement are expressly contingent upon the defendant abiding by federal and state laws.

Sentencing Guideline Stipulations

21. Guideline Computations: Pursuant to Section 6B1.4 of the Sentencing Guidelines, the parties agree to the Stipulations below. The parties understand and agree that these Stipulations are binding on the parties but are only a recommendation to the Court and that the Court will determine the advisory sentencing guidelines applicable in this case. The parties agree that no stipulation regarding any factors in Chapter 4, Criminal History Category, of the Sentencing Guidelines has been made, and that such determination will be made by the Court. The 2018 version of the Sentencing Guidelines has been used by the parties to make the

stipulations set forth below. The Applicable Guideline is U.S.S.G. § 2X1.1, which will cross-reference to U.S.S.G. § 2C1.1

a. Base Offense Level: The parties agree and stipulate that the base offense level is 14 pursuant to U.S.S.G. § 2C1.1(a)(1) because EBERHART was a public official.

b. Loss in Value of Honest Services: The parties agree and stipulate that the value in loss of public services is \$60,000, the value of EBERHART's salary, which results in an increase of 6 levels pursuant to U.S.S.G. §§ 2C1.1(b)(2) and 2B1.1(b)(1)(D).

c. Elected Public Official: The parties agree and stipulate that the offense level is increased by four pursuant to U.S.S.G. § 2C1.1(b)(3) because EBERHART was an elected public official.

d. Acceptance of Responsibility: To date, the defendant has demonstrated a recognition and affirmative acceptance of personal responsibility for the defendant's criminal conduct. Based upon the defendant's willingness to accept a Plea Agreement and enter a plea of guilty to the criminal conduct noted in this agreement [and the defendant's agreement to cooperate in and not to contest the forfeiture of the property described above], the Government agrees that the defendant should receive a two (2) level reduction *provided* the defendant satisfies the criteria set forth in Guideline § 3E1.1(a) up to and including the time of sentencing. The defendant timely notified the Government of defendant's intention to enter a plea of guilty, thereby permitting the Government and the Court to allocate their resources efficiently. After the Defendant enters a plea of guilty, the Government intends to file a motion pursuant to U.S.S.G. § 3E1.1(b) requesting that the Court decrease the offense level by one (1) additional level.

The parties reserve the right to present evidence and arguments concerning the defendant's acceptance of responsibility at the time of sentencing.

e. Final Offense Level: 21

Waiver of Right to Appeal

22. Direct Appeal: The defendant understands that the defendant has a statutory right to appeal the conviction and sentence imposed and the manner in which the sentence was determined. Acknowledging this right, and in exchange for the concessions made by the Government in this Plea Agreement, the defendant expressly waives the defendant's right to appeal the conviction and sentence imposed in this case on any ground, including the right to appeal conferred by 18 U.S.C. § 3742. The defendant further expressly waives any and all challenges to the statute to which the defendant is pleading guilty on constitutional grounds, as well as any challenge that the defendant's admitted conduct does not fall within the scope of the applicable statute. This waiver of appeal specifically includes all provisions of the guilty plea and sentence imposed, including the length and conditions of supervised release and the amount of any fine.

23. Later Legal Challenges: Additionally, the defendant expressly agrees not to contest, or seek to modify, the defendant's conviction or sentence or the manner in which either was determined in any later legal proceeding, including but not limited to, an action brought under 18 U.S.C. § 3582 or 28 U.S.C. § 2255, except as follows:

a. Ineffective Assistance of Counsel: As concerns the Section 2255 waiver, the waiver does not prevent claims, either on direct or collateral review, that the defendant received ineffective assistance of counsel.

b. Retroactive Sentencing Guidelines Reductions: As concerns this Section 3582 waiver, should the United States Sentencing Commission and/or Congress in the future amend the Sentencing Guidelines to lower the guideline range that pertains to the defendant's offense(s) and explicitly make such an amendment retroactive, the Government agrees that it will not argue that this waiver bars the defendant from filing a motion with the district court pursuant to 18 U.S.C. § 3582(c)(2) based on that retroactive Guidelines amendment. However, if the defendant files such a motion, the Government may oppose the motion on any other grounds. Furthermore, should the defendant seek to appeal an adverse ruling of the district court on such a motion, this waiver bars such an appeal.

c. Motions for Compassionate Release: As concerns the Section 3582 waiver, the defendant reserves the right to file motions seeking a "compassionate release" sentence reduction pursuant to the First Step Act of 2018 and 18 U.S.C. § 3582(c)(1)(A)(i). Any such motion must be based on one or more "extraordinary and compelling reasons" set forth in U.S.S.G. § 1B1.13 and the governing interpretations of that provision and its application notes (or, in the event of amendment of that U.S.S.G. provision or the relevant application notes, the provision(s), if any, with the same effect at the time of the filing of the motion for sentence reduction). The defendant further agrees that under application note 1(D), as it appears in the 2018 Guidelines Manual, the defendant may assert only those reasons set forth in the relevant Bureau of Prisons program statement in effect at the time of the defendant's motion (currently Program Statement 5050.50). The government further reserves the right to oppose any motion for compassionate release on any other grounds.

24. No Appeal of Supervised Release Term and Conditions: The defendant waives the right to appeal the length and conditions of the period of supervised release.

Presentence Investigation Report

25. The defendant requests and consents to the commencement of a presentence investigation by probation officers of the United States District Court for purposes of preparing a Presentence Investigation Report at this time and prior to the entry of a formal plea of guilty.

26. The defendant further requests and consents to the review of the defendant's Presentence Investigation Report by a Judge, defendant's counsel, the defendant, and the Government at any time, including prior to entry of a formal plea of guilty.

Immigration Consequences

27. The defendant recognizes that pleading guilty may have consequences with respect to the defendant's immigration status if the defendant is not a citizen of the United States. Under federal law, a broad range of crimes are removable offenses, including the offenses to which the defendant is pleading guilty. The defendant also recognizes that removal will not occur until service of any sentence imposed in this case has been completed. Removal and other immigration consequences are the subject of a separate proceeding, however, and the defendant understands that no one, including the defendant's attorney or the Court, can predict to a certainty the effect of the conviction in this case on the defendant's immigration status. The defendant nevertheless affirms that the defendant wants to plead guilty regardless of any immigration consequences that this plea may entail, even if the consequence is the defendant's removal from the United States.

Statement of the Defendant

28. By signing this document, the defendant acknowledges the following:

a. I have received a copy of the Information and have read and discussed it with my attorney. I believe and feel that I understand every accusation made against me in this case. I wish the Court to omit and consider as waived by me all readings of the Information in open Court, and all further proceedings including my arraignment.

b. I have told my attorney the facts and surrounding circumstances as known to me concerning the matters mentioned in the Information, and believe and feel that my attorney is fully informed as to all such matters. My attorney has since informed, counseled and advised me as to the nature and cause of every accusation against me and as to any possible defenses I might have in this case.

c. I have read the entire Plea Agreement and discussed it with my attorney.

d. I understand all the terms of the Plea Agreement and those terms correctly reflect the results of plea negotiations.

e. Except for the provisions of the Plea Agreement, no officer or agent of any branch of Government (federal, state or local), nor any other person, has made any promise or suggestion of any kind to me, or within my knowledge to anyone else, that I would receive a lighter sentence, or probation, or any other form of leniency, if I would plead "Guilty." I respectfully request that the Court consider in mitigation of punishment at the time of sentencing the fact that by voluntarily pleading "Guilty" I have saved the Government and the Court the expense and inconvenience of a trial. I understand that before it imposes sentence, the Court will address me personally and ask me if I wish to make a statement on my behalf and to present any information in mitigation of punishment.

f. I am fully satisfied with my attorney's representation during all phases of this case. My attorney has done all that anyone could do to counsel and assist me and that I fully understand the proceedings in this case against me.

g. I make no claim of innocence, and I am freely and voluntarily pleading guilty in this case.

h. I am pleading guilty as set forth in this Plea Agreement because I am guilty of the crime(s) to which I am entering my plea.

i. I understand that if convicted, a defendant who is not a United States Citizen may be removed from the United States, denied citizenship, and denied admission to the United States in the future.

j. My attorney has informed me, and I understand, that I have the right to appeal any conviction and sentence that I receive, unless I have waived my right to appeal as part of this Plea Agreement. If I have not waived my right to appeal, I understand that I must file a Notice of Appeal within fourteen (14) days of the entry of the judgment in this case; I further understand that the Clerk of the Court will prepare and file a Notice of Appeal on my behalf if I ask that to be done. I also understand that the United States has the right to appeal any sentence that I receive under this Plea Agreement.

k. My attorney has informed me, and I understand, that if I provide or cause to be provided materially false information to a judge, magistrate-judge, or probation office, then Section 3C1.1 of the Sentencing Guidelines allows the Court to impose a two-level increase in the offense level.

1. If this cause is currently set for trial on the Court's calendar, I request that this date be continued to permit the Court to consider this proposed guilty Plea Agreement. I further understand that any delay resulting from the Court's consideration of this proposed guilty Plea Agreement, up to and including the date on which the Court either accepts or rejects my guilty plea, will be excluded in computing the time within which trial of this cause must commence, pursuant to 18 U.S.C. § 3161(h)(1)(G).

Certificate of Counsel

29. By signing this document, the defendant's attorney and counselor certifies as follows:

a. I have read and fully explained to the defendant all the accusations against the Defendant which are set forth in the Information in this case;

b. To the best of my knowledge and belief each statement set forth in the foregoing petition to enter plea of guilty and Plea Agreement is in all respects accurate and true;

c. The plea of "Guilty" as offered by the defendant in the foregoing petition to enter plea of guilty and Plea Agreement accords with my understanding of the facts as related to me by the defendant and is consistent with my advice to the defendant;

d. In my opinion, the defendant's waiver of all reading of the Information in open Court, and in all further proceedings, including arraignment as provided in Rule 10, Fed. R. Crim. P., is voluntarily and understandingly made; and I recommend to the Court that the waiver be accepted by the Court;

e. In my opinion, the plea of "Guilty" as offered by the defendant in the foregoing petition to enter plea of guilty and Plea Agreement is voluntarily and

understandingly made and I recommend to the Court that the plea of “Guilty” be now accepted and entered on behalf of the defendant as requested in the foregoing petition to enter plea of guilty and Plea Agreement.

Final Provision

30. Complete Agreement: The defendant acknowledges that no threats, promises, or representations have been made, nor agreements reached, other than those set forth in this document, to induce the defendant to plead guilty. This document is the complete and only Plea Agreement between the defendant and the United States Attorney for the Southern District of Indiana and is binding only on the parties to the Plea Agreement, supersedes all prior understandings, if any, whether written or oral, and cannot be modified except in writing, signed by all parties and filed with the Court, or on the record in open court.

Respectfully submitted,

ZACHARY A. MYERS
United States Attorney

11/7/23
DATE

Bradley P. Shepard
Senior Litigation Counsel

11/7/23
DATE

Nicholas J. Linder
Criminal Chief

11-2-23
DATE

SEAN EBERHART
Defendant

DATE

Patrick J. Cotter
Counsel for Defendant