DCMA NOTIFICATION

Copyright Infringement Report

Date: April 6, 2005
Contact Information

	Recipient Information
ISP Company
Attn: XXXXX, President
123 Your Street
Anytown, State 12345

Email: abuse@ispdomain.com

(555) 555-5555
(555) 555-5555
Fax (555) 555-5555
Sent via: Email

	Sender Information

Your Company
Attn: XXXXX, President
123 Your Street
Anytown, State 12345

Email: info@mydomain.com

(555) 555-5555
(555) 555-5555
Fax (555) 555-5555

	DMCA Rules (http://thomas.loc.gov/cgi-bin/query/z?c105:H.R.2281.ENR:)

Signature: Physical or Electronic signature of Authorized Person

Delivery: Mail, Fax or Email

To Whom It May Concern:
The following information is presented for the purposes of removing web content that allegedly infringes on our copyright per the Digital Millennium Copyright Act. We appreciate your enforcement of copyright law and support of our rights in this matter.
Be aware that if you ignore this notice, you (as a Provider covered by the Digital Millennium Copyright Act) forfeit the Act's immunity from monetary damages, which range from $750 to $30,000 per work infringed and up to $150,000 per work for willful infringement. Attorney's fees and costs can also be recovered.
What you (the Provider) need to do now:

1) reply to the Complainant (Us) and /or the Authorized Agent thereof that this notification has been received, within 24 hours.

2) send your customer written notification, along with a copy of this notification, requesting removal of the infringing material and requiring confirmation of the removal be sent to you (the Provider) within 24 hours;

3) disable access to the infringing material or the customer's account if the customer fails to remove the infringing material and/or fails to inform you (the Provider) of the removal within 24 hours of notification;

4) send the Complainant (Us) and /or the Authorized Agent thereof notice of the customer's counter notification and your (the Provider) intent to re-enable access to the material or the account within 14 days of your (the Providers) receipt of any customer counter notification, assuming the counter notification meets the requirements of the DMCA Act.
Identification of Copyrighted Work

The copyrighted work at issue is the text that appears on www.mydomain.com and its related pages. The pages in question contain a clear copyright notification and are the intellectual property of the complainant.
Identification of Infringed Material

The following copyrighted paragraphs have been allegedly copied from the copyrighted work. We have retained but not submitted printed examples of these and other alleged infringements.
Be aware that these are blatant and obvious examples and are not necessarily a complete list of all alleged violations. We require that all alleged copyright violations be removed from the website in question and the onus is on the infringer to locate and remove all alleged copyright violations of the complainant’s intellectual property.
Be further aware that simply making a few changes (such as changing a name or rewording or reformatting some text) is not sufficient to remove the rights of the complainant. The alleged offending materials (or website) must be wholly removed.
Website: www.badcompany.net
Original Paragraph:

At MyCompany we know that no single solution fits every company's needs. That's why we specialize in customized search engine marketing campaigns. After a short consultation with you and a web site evaluation, we will develop a strategic plan to focus your marketing campaign.

http://www.mydomain.com/services.htm
Copyright Violation:

At MyCompany we know that no single solution fits every company's needs. That's why we specialize in customized search engine marketing campaigns. After a short consultation with you and a web site evaluation, we will develop a strategic plan to focus your marketing campaign.
http://www.badcompany.net Paragraph 7
Copyright Owner Contact Information

Your Company
Attn: XXXXX, President
123 Your Street
Anytown, State 12345
Email: info@mydomain.com
(555) 555-5555
(555) 555-5555
Fax (555) 555-5555

Copyright Infringers WhoIs Information

Registrant:

Administrative Contact:

Technical Contact:

Copyright Owners Statement

I have a good faith belief that use of the copyrighted materials described above on the allegedly infringing web pages is not authorized by the copyright owner, its agent, or the law.
I swear, under penalty of perjury, that the information in the notification is accurate and that I am the copyright owner or am authorized to act on behalf of the owner of an exclusive right that is allegedly infringed.
Signed on this day, the 21 day of July, 2004,
Your name

Confidential
Page 1 of 4
4/6/2005

