- 1 is amended by inserting after the item relating to section
- 2 2319B the following:

"2319C. Illicit digital transmission services.".

3 SEC. 212. COPYRIGHT SMALL CLAIMS.

- 4 (a) Short Title.—This section may be cited as the
- 5 "Copyright Alternative in Small-Claims Enforcement Act
- 6 of 2020" or the "CASE Act of 2020".
- 7 (b) AMENDMENT.—Title 17, United States Code, is
- 8 amended by adding at the end the following:

9 **"CHAPTER 15—COPYRIGHT SMALL**

10 CLAIMS

- "1501. Definitions.
- "1502. Copyright Claims Board.
- "1503. Authority and duties of the Copyright Claims Board.
- "1504. Nature of proceedings.
- "1505. Registration requirement.
- "1506. Conduct of proceedings.
- "1507. Effect of proceeding.
- "1508. Review and confirmation by district court.
- "1509. Relationship to other district court actions.
- "1510. Implementation by Copyright Office.
- "1511. Funding.

11 **"§ 1501. Definitions**

- "In this chapter—
- "(1) the term 'claimant' means the real party
- in interest that commences a proceeding before the
- 15 Copyright Claims Board under section 1506(e), pur-
- suant to a permissible claim of infringement brought
- under section 1504(c)(1), noninfringement brought
- under section 1504(c)(2), or misrepresentation
- brought under section 1504(c)(3);

1	"(2) the term 'counterclaimant' means a re-
2	spondent in a proceeding before the Copyright
3	Claims Board that—
4	"(A) asserts a permissible counterclaim
5	under section 1504(c)(4) against the claimant
6	in the proceeding; and
7	"(B) is the real party in interest with re-
8	spect to the counterclaim described in subpara-
9	graph (A);
10	"(3) the term 'party'—
11	"(A) means a party; and
12	"(B) includes the attorney of a party, as
13	applicable; and
14	"(4) the term 'respondent' means any person
15	against whom a proceeding is brought before the
16	Copyright Claims Board under section 1506(e), pur-
17	suant to a permissible claim of infringement brought
18	under section $1504(c)(1)$, noninfringement brought
19	under section 1504(e)(2), or misrepresentation
20	brought under section $1504(c)(3)$.
21	"§ 1502. Copyright Claims Board
22	"(a) In General.—There is established in the Copy-
23	right Office the Copyright Claims Board, which shall serve
24	as an alternative forum in which parties may voluntarily

1	seek to resolve certain copyright claims regarding any cat-
2	egory of copyrighted work, as provided in this chapter.
3	"(b) Officers and Staff.—
4	"(1) Copyright claims officers.—The Reg-
5	ister of Copyrights shall recommend 3 full-time
6	Copyright Claims Officers to serve on the Copyright
7	Claims Board in accordance with paragraph (3)(A).
8	The Officers shall be appointed by the Librarian of
9	Congress to such positions after consultation with
10	the Register of Copyrights.
11	"(2) Copyright claims attorneys.—The
12	Register of Copyrights shall hire not fewer than 2
13	full-time Copyright Claims Attorneys to assist in the
14	administration of the Copyright Claims Board.
15	"(3) Qualifications.—
16	"(A) COPYRIGHT CLAIMS OFFICERS.—
17	"(i) In General.—Each Copyright
18	Claims Officer shall be an attorney who
19	has not fewer than 7 years of legal experi-
20	ence.
21	"(ii) Experience.—Two of the Copy-
22	right Claims Officers shall—
23	"(I) have substantial experience
24	in the evaluation, litigation, or adju-

1	dication of copyright infringement
2	claims; and
3	"(II) between those 2 Officers,
4	have represented or presided over a
5	diversity of copyright interests, includ-
6	ing those of both owners and users of
7	copyrighted works.
8	"(iii) Alternative dispute resolu-
9	TION.—The Copyright Claims Officer not
10	described in clause (ii) shall have substan-
11	tial familiarity with copyright law and ex-
12	perience in the field of alternative dispute
13	resolution, including the resolution of liti-
14	gation matters through that method of res-
15	olution.
16	"(B) Copyright claims attorneys.—
17	Each Copyright Claims Attorney shall be an at-
18	torney who has not fewer than 3 years of sub-
19	stantial experience in copyright law.
20	"(4) Compensation.—
21	"(A) COPYRIGHT CLAIMS OFFICERS.—
22	"(i) Definition.—In this subpara-
23	graph, the term 'senior level employee of
24	the Federal Government' means an em-
25	ployee, other than an employee in the Sen-

1	ior Executive Service, the position of whom
2	is classified above GS-15 of the General
3	Schedule.
4	"(ii) Pay Range.—Each Copyright
5	Claims Officer shall be compensated at a
6	rate of pay that is not less than the min-
7	imum, and not more than the maximum,
8	rate of pay payable for senior level employ-
9	ees of the Federal Government, including
10	locality pay, as applicable.
11	"(B) Copyright claims attorneys.—
12	Each Copyright Claims Attorney shall be com-
13	pensated at a rate of pay that is not more than
14	the maximum rate of pay payable for level 10
15	of GS-15 of the General Schedule, including lo-
16	cality pay, as applicable.
17	"(5) Terms.—
18	"(A) In general.—Subject to subpara-
19	graph (B), a Copyright Claims Officer shall
20	serve for a renewable term of 6 years.
21	"(B) INITIAL TERMS.—The terms for the
22	first Copyright Claims Officers appointed under
23	this chapter shall be as follows:

1	"(i) The first such Copyright Claims
2	Officer appointed shall be appointed for a
3	term of 4 years.
4	"(ii) The second Copyright Claims Of-
5	ficer appointed shall be appointed for a
6	term of 5 years.
7	"(iii) The third Copyright Claims Of-
8	ficer appointed shall be appointed for a
9	term of 6 years.
10	"(6) Vacancies and incapacity.—
11	"(A) VACANCY.—
12	"(i) In general.—If a vacancy oc-
13	curs in the position of a Copyright Claims
14	Officer, the Librarian of Congress shall,
15	upon the recommendation of, and in con-
16	sultation with, the Register of Copyrights,
17	act expeditiously to appoint a Copyright
18	Claims Officer for that position.
19	"(ii) Vacancy before expira-
20	TION.—An individual appointed to fill a
21	vacancy occurring before the expiration of
22	the term for which the predecessor of the
23	individual was appointed shall be appointed
24	to serve a 6-year term.

1	"(B) Incapacity.—If a Copyright Claims
2	Officer is temporarily unable to perform the du-
3	ties of the Officer, the Librarian of Congress
4	shall, upon recommendation of, and in consulta-
5	tion with, the Register of Copyrights, act expe-
6	ditiously to appoint an interim Copyright
7	Claims Officer to perform such duties during
8	the period of such incapacity.
9	"(7) SANCTION OR REMOVAL.—Subject to sec-
10	tion 1503(b), the Librarian of Congress may sanc-
11	tion or remove a Copyright Claims Officer.
12	"(8) Administrative support.—The Register
13	of Copyrights shall provide the Copyright Claims Of-
14	ficers and Copyright Claims Attorneys with nec-
15	essary administrative support, including techno-
16	logical facilities, to carry out the duties of the Offi-
17	cers and Attorneys under this chapter.
18	"(9) Location of copyright claims
19	BOARD.—The offices and facilities of the Copyright
20	Claims Officers and Copyright Claims Attorneys
21	shall be located at the Copyright Office.
22	" \S 1503. Authority and duties of the Copyright Claims
23	Board
24	"(a) Functions.—

1	"(1) Copyright claims officers.—Subject
2	to the provisions of this chapter and applicable regu-
3	lations, the functions of the Copyright Claims Offi-
4	cers shall be as follows:
5	"(A) To render determinations on the civil
6	copyright claims, counterclaims, and defenses
7	that may be brought before the Officers under
8	this chapter.
9	"(B) To ensure that claims, counterclaims,
10	and defenses are properly asserted and other-
11	wise appropriate for resolution by the Copyright
12	Claims Board.
13	"(C) To manage the proceedings before the
14	Officers and render rulings pertaining to the
15	consideration of claims, counterclaims, and de-
16	fenses, including with respect to scheduling, dis-
17	covery, evidentiary, and other matters.
18	"(D) To request, from participants and
19	nonparticipants in a proceeding, the production
20	of information and documents relevant to the
21	resolution of a claim, counterclaim, or defense.
22	"(E) To conduct hearings and conferences.
23	"(F) To facilitate the settlement by the
24	parties of claims and counterclaims.
25	"(G) To—

1	"(i) award monetary relief; and
2	"(ii) include in the determinations of
3	the Officers a requirement that certain ac-
4	tivities under section 1504(e)(2) cease or
5	be mitigated, if the party to undertake the
6	applicable measure has so agreed.
7	"(H) To provide information to the public
8	concerning the procedures and requirements of
9	the Copyright Claims Board.
10	"(I) To maintain records of the pro-
11	ceedings before the Officers, certify official
12	records of such proceedings as needed, and, as
13	provided in section 1506(t), make the records
14	in such proceedings available to the public.
15	"(J) To carry out such other duties as are
16	set forth in this chapter.
17	"(K) When not engaged in performing the
18	duties of the Officers set forth in this chapter,
19	to perform such other duties as may be as-
20	signed by the Register of Copyrights.
21	"(2) Copyright claims attorneys.—Subject
22	to the provisions of this chapter and applicable regu-
23	lations, the functions of the Copyright Claims Attor-
24	nevs shall be as follows:

1	"(A) To provide assistance to the Copy-
2	right Claims Officers in the administration of
3	the duties of those Officers under this chapter.
4	"(B) To provide assistance to members of
5	the public with respect to the procedures and
6	requirements of the Copyright Claims Board.
7	"(C) To provide information to potential
8	claimants contemplating bringing a permissible
9	action before the Copyright Claims Board about
10	obtaining a subpoena under section 512(h) for
11	the sole purpose of identifying a potential re-
12	spondent in such an action.
13	"(D) When not engaged in performing the
14	duties of the Attorneys set forth in this chapter,
15	to perform such other duties as may be as-
16	signed by the Register of Copyrights.
17	"(b) Independence in Determinations.—
18	"(1) In General.—The Copyright Claims
19	Board shall render the determinations of the Board
20	in individual proceedings independently on the basis
21	of the records in the proceedings before it and in ac-
22	cordance with the provisions of this title, judicial
23	precedent, and applicable regulations of the Register
24	of Copyrights.

1	"(2) Consultation.—The Copyright Claims
2	Officers and Copyright Claims Attorneys—
3	"(A) may consult with the Register of
4	Copyrights on general issues of law; and
5	"(B) subject to section 1506(x), may not
6	consult with the Register of Copyrights with re-
7	spect to—
8	"(i) the facts of any particular matter
9	pending before the Officers and the Attor-
10	neys; or
11	"(ii) the application of law to the
12	facts described in clause (i).
13	"(3) Performance Appraisals.—Notwith-
14	standing any other provision of law or any regula-
15	tion or policy of the Library of Congress or Register
16	of Copyrights, any performance appraisal of a Copy-
17	right Claims Officer or Copyright Claims Attorney
18	may not consider the substantive result of any indi-
19	vidual determination reached by the Copyright
20	Claims Board as a basis for appraisal except to the
21	extent that the result may relate to any actual or al-
22	leged violation of an ethical standard of conduct.
23	"(c) Direction by Register.—Subject to sub-
24	section (b), the Copyright Claims Officers and Copyright
25	Claims Attorneys shall, in the administration of their du-

- 1 ties, be under the general direction of the Register of
- 2 Copyrights.
- 3 "(d) Inconsistent Duties Barred.—A Copyright
- 4 Claims Officer or Copyright Claims Attorney may not un-
- 5 dertake any duty that conflicts with the duties of the Offi-
- 6 cer or Attorney in connection with the Copyright Claims
- 7 Board.
- 8 "(e) Recusal.—A Copyright Claims Officer or Copy-
- 9 right Claims Attorney shall recuse himself or herself from
- 10 participation in any proceeding with respect to which the
- 11 Copyright Claims Officer or Copyright Claims Attorney,
- 12 as the case may be, has reason to believe that he or she
- 13 has a conflict of interest.
- 14 "(f) EX PARTE COMMUNICATIONS.—Except as may
- 15 otherwise be permitted by applicable law, any party to a
- 16 proceeding before the Copyright Claims Board shall re-
- 17 frain from ex parte communications with the Copyright
- 18 Claims Officers and the Register of Copyrights concerning
- 19 the substance of any active or pending proceeding before
- 20 the Copyright Claims Board.
- 21 "(g) Judicial Review.—Actions of the Copyright
- 22 Claims Officers and Register of Copyrights under this
- 23 chapter in connection with the rendering of any deter-
- 24 mination are subject to judicial review as provided under
- 25 section 1508(c) and not under chapter 7 of title 5.

1 "§ 1504. Nature of proceedings

- 2 "(a) Voluntary Participation.—Participation in
- 3 a Copyright Claims Board proceeding shall be on a vol-
- 4 untary basis in accordance with this chapter, and the right
- 5 of any party to instead pursue a claim, counterclaim, or
- 6 defense in a district court of the United States, any other
- 7 court, or any other forum, and to seek a jury trial, shall
- 8 be preserved. The rights, remedies, and limitations under
- 9 this section may not be waived except in accordance with
- 10 this chapter.
- 11 "(b) Statute of Limitations.—
- 12 "(1) IN GENERAL.—A proceeding may not be
- maintained before the Copyright Claims Board un-
- less the proceeding is commenced, in accordance
- with section 1506(e), before the Copyright Claims
- Board not later than 3 years after the claim ac-
- 17 crued.
- 18 "(2) Tolling.—Subject to section 1507(a), a
- proceeding commenced before the Copyright Claims
- 20 Board shall toll the time permitted under section
- 507(b) for the commencement of an action on the
- same claim in a district court of the United States
- during the period in which the proceeding is pend-
- 24 ing.
- 25 "(c) Permissible Claims, Counterclaims, and
- 26 Defenses.—The Copyright Claims Board may render de-

	90
1	terminations with respect to the following claims, counter-
2	claims, and defenses, subject to such further limitations
3	and requirements, including with respect to particular
4	classes of works, as may be set forth in regulations estab-
5	lished by the Register of Copyrights:
6	"(1) A claim for infringement of an exclusive
7	right in a copyrighted work provided under section
8	106 by the legal or beneficial owner of the exclusive
9	right at the time of the infringement for which the
10	claimant seeks damages, if any, within the limita-
11	tions set forth in subsection $(e)(1)$.
12	"(2) A claim for a declaration of noninfringe-
13	ment of an exclusive right in a copyrighted work
14	provided under section 106, consistent with section
15	2201 of title 28.
16	"(3) A claim under section 512(f) for misrepre-
17	sentation in connection with a notification of claimed
18	infringement or a counter notification seeking to re-
19	place removed or disabled material, except that any
20	remedies relating to such a claim in a proceeding be-
21	fore the Copyright Claims Board shall be limited to
22	those available under this chapter.

"(4) A counterclaim that is asserted solely against the claimant in a proceeding—

23

24

1	"(A) pursuant to which the counterclaim-
2	ant seeks damages, if any, within the limita-
3	tions set forth in subsection (e)(1); and
4	"(B) that—
5	"(i) arises under section 106 or sec-
6	tion 512(f) and out of the same trans-
7	action or occurrence that is the subject of
8	a claim of infringement brought under
9	paragraph (1), a claim of noninfringement
10	brought under paragraph (2), or a claim of
11	misrepresentation brought under para-
12	graph (3); or
13	"(ii) arises under an agreement per-
14	taining to the same transaction or occur-
15	rence that is the subject of a claim of in-
16	fringement brought under paragraph (1),
17	if the agreement could affect the relief
18	awarded to the claimant.
19	"(5) A legal or equitable defense under this title
20	or otherwise available under law, in response to a
21	claim or counterclaim asserted under this subsection.
22	"(6) A single claim or multiple claims permitted
23	under paragraph (1), (2), or (3) by 1 or more claim-
24	ants against 1 or more respondents, but only if all
25	claims asserted in any 1 proceeding arise out of the

1	same allegedly infringing activity or continuous
2	course of infringing activities and do not, in the ag-
3	gregate, result in the recovery of such claim or
4	claims for damages that exceed the limitations under
5	subsection $(e)(1)$.
6	"(d) Excluded Claims.—The following claims and
7	counterclaims are not subject to determination by the
8	Copyright Claims Board:
9	"(1) A claim or counterclaim that is not a per-
10	missible claim or counterclaim under subsection (c).
11	"(2) A claim or counterclaim that has been fi-
12	nally adjudicated by a court of competent jurisdic-
13	tion or that is pending before a court of competent
14	jurisdiction, unless that court has granted a stay to
15	permit that claim or counterclaim to proceed before
16	the Copyright Claims Board.
17	"(3) A claim or counterclaim by or against a
18	Federal or State governmental entity.
19	"(4) A claim or counterclaim asserted against a
20	person or entity residing outside of the United
21	States, except in a case in which the person or entity
22	initiated the proceeding before the Copyright Claims
23	Board and is subject to counterclaims under this
24	chapter.
25	"(e) Permissible Remedies.—

1	"(1) Monetary recovery.—
2	"(A) ACTUAL DAMAGES, PROFITS, AND
3	STATUTORY DAMAGES FOR INFRINGEMENT.—
4	With respect to a claim or counterclaim for in-
5	fringement of copyright, and subject to the limi-
6	tation on total monetary recovery under sub-
7	paragraph (D), the Copyright Claims Board
8	may award either of the following:
9	"(i) Actual damages and profits deter-
10	mined in accordance with section 504(b),
11	with that award taking into consideration,
12	in appropriate cases, whether the infring-
13	ing party has agreed to cease or mitigate
14	the infringing activity under paragraph
15	(2).
16	"(ii) Statutory damages, which shall
17	be determined in accordance with section
18	504(c), subject to the following conditions:
19	"(I) With respect to works timely
20	registered under section 412, so that
21	the works are eligible for an award of
22	statutory damages in accordance with
23	that section, the statutory damages
24	may not exceed \$15,000 for each
25	work infringed.

1	"(II) With respect to works not
2	timely registered under section 412,
3	but eligible for an award of statutory
4	damages under this section, statutory
5	damages may not exceed \$7,500 per
6	work infringed, or a total of \$15,000
7	in any 1 proceeding.
8	"(III) The Copyright Claims
9	Board may not make any finding
10	that, or consider whether, the in-
11	fringement was committed willfully in
12	making an award of statutory dam-
13	ages.
14	"(IV) The Copyright Claims
15	Board may consider, as an additional
16	factor in awarding statutory damages,
17	whether the infringer has agreed to
18	cease or mitigate the infringing activ-
19	ity under paragraph (2).
20	"(B) ELECTION OF DAMAGES.—With re-
21	spect to a claim or counterclaim of infringe-
22	ment, at any time before final determination is
23	rendered, and notwithstanding the schedule es-
24	tablished by the Copyright Claims Board under

1	section 1506(k), the claimant or counterclaim-
2	ant shall elect—
3	"(i) to recover actual damages and
4	profits or statutory damages under sub-
5	paragraph (A); or
6	"(ii) not to recover damages.
7	"(C) Damages for other claims.—
8	Damages for claims and counterclaims other
9	than infringement claims, such as those
10	brought under section 512(f), shall be subject
11	to the limitation under subparagraph (D).
12	"(D) Limitation on total monetary
13	RECOVERY.—Notwithstanding any other provi-
14	sion of law, a party that pursues any 1 or more
15	claims or counterclaims in any single pro-
16	ceeding before the Copyright Claims Board may
17	not seek or recover in that proceeding a total
18	monetary recovery that exceeds the sum of
19	\$30,000, exclusive of any attorneys' fees and
20	costs that may be awarded under section
21	1506(y)(2).
22	"(2) AGREEMENT TO CEASE CERTAIN ACTIV-
23	ITY.—In a determination of the Copyright Claims
24	Board, the Board shall include a requirement to

1	cease conduct if, in the proceeding relating to the
2	determination—
3	"(A) a party agrees—
4	"(i) to cease activity that is found to
5	be infringing, including removing or dis-
6	abling access to, or destroying, infringing
7	materials; or
8	"(ii) to cease sending a takedown no-
9	tice or counter notice under section 512 to
10	the other party regarding the conduct at
11	issue before the Board if that notice or
12	counter notice was found to be a knowing
13	material misrepresentation under section
14	512(f); and
15	"(B) the agreement described in subpara-
16	graph (A) is reflected in the record for the pro-
17	ceeding.
18	"(3) Attorneys' fees and costs.—Notwith-
19	standing any other provision of law, except in the
20	case of bad faith conduct as provided in section
21	1506(y)(2), the parties to proceedings before the
22	Copyright Claims Board shall bear their own attor-
23	neys' fees and costs.
24	"(f) Joint and Several Liability.—Parties to a
25	proceeding before the Copyright Claims Board may be

- 1 found jointly and severally liable if all such parties and
- 2 relevant claims or counterclaims arise from the same ac-
- 3 tivity or activities.
- 4 "(g) Permissible Number of Cases.—The Reg-
- 5 ister of Copyrights may establish regulations relating to
- 6 the permitted number of proceedings each year by the
- 7 same claimant under this chapter, in the interests of jus-
- 8 tice and the administration of the Copyright Claims
- 9 Board.

10 "§ 1505. Registration requirement

- 11 "(a) Application or Certificate.—A claim or
- 12 counterclaim alleging infringement of an exclusive right
- 13 in a copyrighted work may not be asserted before the
- 14 Copyright Claims Board unless—
- 15 "(1) the legal or beneficial owner of the copy-
- right has first delivered a completed application, a
- deposit, and the required fee for registration of the
- 18 copyright to the Copyright Office; and
- 19 "(2) a registration certificate has either been
- issued or has not been refused.
- 21 "(b) Certificate of Registration.—Notwith-
- 22 standing any other provision of law, a claimant or counter-
- 23 claimant in a proceeding before the Copyright Claims
- 24 Board shall be eligible to recover actual damages and prof-
- 25 its or statutory damages under this chapter for infringe-

1	ment of a work if the requirements of subsection (a) have
2	been met, except that—
3	"(1) the Copyright Claims Board may not
4	render a determination in the proceeding until—
5	"(A) a registration certificate with respect
6	to the work has been issued by the Copyright
7	Office, submitted to the Copyright Claims
8	Board, and made available to the other parties
9	to the proceeding; and
10	"(B) the other parties to the proceeding
11	have been provided an opportunity to address
12	the registration certificate;
13	"(2) if the proceeding may not proceed further
14	because a registration certificate for the work is
15	pending, the proceeding shall be held in abeyance
16	pending submission of the certificate to the Copy-
17	right Claims Board, except that, if the proceeding is
18	held in abeyance for more than 1 year, the Copy-
19	right Claims Board may, upon providing written no-
20	tice to the parties to the proceeding, and 30 days to
21	the parties to respond to the notice, dismiss the pro-
22	ceeding without prejudice; and
23	"(3) if the Copyright Claims Board receives no-
24	tice that registration with respect to the work has

1	been refused,	the	proceeding	shall	be	disi	missed	with-

- 2 out prejudice.
- 3 "(c) Presumption.—In a case in which a registra-
- 4 tion certificate shows that registration with respect to a
- 5 work was issued not later than 5 years after the date of
- 6 the first publication of the work, the presumption under
- 7 section 410(c) shall apply in a proceeding before the Copy-
- 8 right Claims Board, in addition to relevant principles of
- 9 law under this title.
- 10 "(d) Regulations.—In order to ensure that actions
- 11 before the Copyright Claims Board proceed in a timely
- 12 manner, the Register of Copyrights shall establish regula-
- 13 tions allowing the Copyright Office to make a decision,
- 14 on an expedited basis, to issue or deny copyright registra-
- 15 tion for an unregistered work that is at issue before the
- 16 Board.

17 "§ 1506. Conduct of proceedings

- 18 "(a) IN GENERAL.—
- 19 "(1) APPLICABLE LAW.—Proceedings of the
- 20 Copyright Claims Board shall be conducted in ac-
- 21 cordance with this chapter and regulations estab-
- lished by the Register of Copyrights under this chap-
- ter, in addition to relevant principles of law under
- this title.

1	"(2) Conflicting precedent.—If it appears
2	that there may be conflicting judicial precedent on
3	an issue of substantive copyright law that cannot be
4	reconciled, the Copyright Claims Board shall follow
5	the law of the Federal jurisdiction in which the ac-
6	tion could have been brought if filed in a district
7	court of the United States, or, if the action could
8	have been brought in more than 1 such jurisdiction,
9	the jurisdiction that the Copyright Claims Board de-
10	termines has the most significant ties to the parties
11	and conduct at issue.
12	"(b) Record.—The Copyright Claims Board shall
13	maintain records documenting the proceedings before the
14	Board.
15	"(c) Centralized Process.—Proceedings before
16	the Copyright Claims Board shall—
17	"(1) be conducted at the offices of the Copy-
18	right Claims Board without the requirement of in-
19	person appearances by parties or others; and
20	"(2) take place by means of written submis-
21	sions, hearings, and conferences carried out through
22	internet-based applications and other telecommuni-
23	cations facilities, except that, in cases in which phys-
24	ical or other nontestimonial evidence material to a
25	proceeding cannot be furnished to the Copyright

1	Claims Board through available telecommunications
2	facilities, the Copyright Claims Board may make al-
3	ternative arrangements for the submission of such
4	evidence that do not prejudice any other party to the
5	proceeding.
6	"(d) Representation.—A party to a proceeding be-
7	fore the Copyright Claims Board may be, but is not re-
8	quired to be, represented by—
9	"(1) an attorney; or
10	"(2) a law student who is qualified under appli-
11	cable law governing representation by law students
12	of parties in legal proceedings and who provides
13	such representation on a pro bono basis.
14	"(e) Commencement of Proceeding.—In order to
15	commence a proceeding under this chapter, a claimant
16	shall, subject to such additional requirements as may be
17	prescribed in regulations established by the Register of
18	Copyrights, file a claim with the Copyright Claims Board,
19	that—
20	"(1) includes a statement of material facts in
21	support of the claim;
22	"(2) is certified under subsection $(y)(1)$; and
23	"(3) is accompanied by a filing fee in such
24	amount as may be prescribed in regulations estab-
25	lished by the Register of Copyrights.

1	"(f) REVIEW OF CLAIMS AND COUNTERCLAIMS.—
2	"(1) Claims.—Upon the filing of a claim under
3	subsection (e), the claim shall be reviewed by a
4	Copyright Claims Attorney to ensure that the claim
5	complies with this chapter and applicable regula-
6	tions, subject to the following:
7	"(A) If the claim is found to comply, the
8	claimant shall be notified regarding that com-
9	pliance and instructed to proceed with service of
10	the claim under subsection (g).
11	"(B) If the claim is found not to comply,
12	the claimant shall be notified that the claim is
13	deficient and be permitted to file an amended
14	claim not later than 30 days after the date on
15	which the claimant receives the notice, without
16	the requirement of an additional filing fee. If
17	the claimant files a compliant claim within that
18	30-day period, the claimant shall be so notified
19	and be instructed to proceed with service of the
20	claim. If the claim is refiled within that 30-day
21	period and still fails to comply, the claimant
22	shall again be notified that the claim is defi-
23	cient and shall be provided a second oppor-
24	tunity to amend the claim not later than 30
25	days after the date of that second notice, with-

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

out the requirement of an additional filing fee. If the claim is refiled again within that second 30-day period and is compliant, the claimant shall be so notified and shall be instructed to proceed with service of the claim, but if the claim still fails to comply, upon confirmation of such noncompliance by a Copyright Claims Officer, the proceeding shall be dismissed without prejudice. The Copyright Claims Board shall also dismiss without prejudice any proceeding in which a compliant claim is not filed within the applicable 30-day period.

"(C)(i) Subject to clause (ii), for purposes of this paragraph, a claim against an online service provider for infringement by reason of the storage of or referral or linking to infringing material that may be subject to the limitations on liability set forth in subsection (b), (c), or (d) of section 512 shall be considered noncompliant unless the claimant affirms in the statement required under subsection (e)(1) of this section that the claimant has previously notified the service provider of the claimed infringement inaccordance with subsection (b)(2)(E), (c)(3), or (d)(3) of section 512, as

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

1	applicable, and the service provider failed to re-
2	move or disable access to the material expedi-
3	tiously upon the provision of such notice.

"(ii) If a claim is found to be noncompliant under clause (i), the Copyright Claims Board shall provide the claimant with information concerning the service of such a notice under the applicable provision of section 512.

"(2) Counterclaims.—Upon the filing and service of a counterclaim, the counterclaim shall be reviewed by a Copyright Claims Attorney to ensure that the counterclaim complies with the provisions of this chapter and applicable regulations. If the counterclaim is found not to comply, the counterclaimant and the other parties to the proceeding shall be notified that the counterclaim is deficient, and the counterclaimant shall be permitted to file and serve an amended counterclaim not later than 30 days after the date of such notice. If the counterclaimant files and serves a compliant counterclaim within that 30-day period, the counterclaimant and such other parties shall be so notified. If the counterclaim is refiled and served within that 30-day period but still fails to comply, the counterclaimant and such other parties shall again be notified that the counterclaim

1	is deficient, and the counterclaimant shall be pro-
2	vided a second opportunity to amend the counter-
3	claim not later than 30 days after the date of the
4	second notice. If the counterclaim is refiled and
5	served again within that second 30-day period and
6	is compliant, the counterclaimant and such other
7	parties shall be so notified, but if the counterclaim
8	still fails to comply, upon confirmation of such non-
9	compliance by a Copyright Claims Officer, the coun-
10	terclaim, but not the proceeding, shall be dismissed
11	without prejudice.
12	"(3) DISMISSAL FOR UNSUITABILITY.—The
13	Copyright Claims Board shall dismiss a claim or
14	counterclaim without prejudice if, upon reviewing
15	the claim or counterclaim, or at any other time in
16	the proceeding, the Copyright Claims Board con-
17	cludes that the claim or counterclaim is unsuitable
18	for determination by the Copyright Claims Board,
19	including on account of any of the following:
20	"(A) The failure to join a necessary party.
21	"(B) The lack of an essential witness, evi-
22	dence, or expert testimony.
23	"(C) The determination of a relevant issue
24	of law or fact that could exceed either the num-
25	ber of proceedings the Copyright Claims Board

1	could reasonably administer or the subject mat-
2	ter competence of the Copyright Claims Board.
3	"(g) Service of Notice and Claims.—In order to
4	proceed with a claim against a respondent, a claimant
5	shall, not later than 90 days after receiving notification
6	under subsection (f) to proceed with service, file with the
7	Copyright Claims Board proof of service on the respond-
8	ent. In order to effectuate service on a respondent, the
9	claimant shall cause notice of the proceeding and a copy
10	of the claim to be served on the respondent, either by per-
11	sonal service or pursuant to a waiver of personal service,
12	as prescribed in regulations established by the Register of
13	Copyrights. Such regulations shall include the following
14	requirements:
15	"(1) The notice of the proceeding shall adhere
16	to a prescribed form and shall set forth the nature
17	of the Copyright Claims Board and proceeding, the
18	right of the respondent to opt out, and the con-
19	sequences of opting out and not opting out, includ-
20	ing a prominent statement that, by not opting out
21	within 60 days after receiving the notice, the re-
22	spondent—
23	"(A) loses the opportunity to have the dis-
24	pute decided by a court created under article

1	III of the Constitution of the United States;
2	and
3	"(B) waives the right to a jury trial re-
4	garding the dispute.
5	"(2) The copy of the claim served on the re-
6	spondent shall be the same as the claim that was
7	filed with the Copyright Claims Board.
8	"(3) Personal service of a notice and claim may
9	be effected by an individual who is not a party to
10	the proceeding and is older than 18 years of age.
11	"(4) An individual, other than a minor or in-
12	competent individual, may be served by—
13	"(A) complying with State law for serving
14	a summons in an action brought in courts of
15	general jurisdiction in the State where service is
16	made;
17	"(B) delivering a copy of the notice and
18	claim to the individual personally;
19	"(C) leaving a copy of the notice and claim
20	at the individual's dwelling or usual place of
21	abode with someone of suitable age and discre-
22	tion who resides there; or
23	"(D) delivering a copy of the notice and
24	claim to an agent designated by the respondent
25	to receive service of process or, if not so des-

1	ignated, an agent authorized by appointment or
2	by law to receive service of process.
3	"(5)(A) A corporation, partnership, or unincor-
4	porated association that is subject to suit in courts
5	of general jurisdiction under a common name shall
6	be served by delivering a copy of the notice and
7	claim to its service agent. If such service agent has
8	not been designated, service shall be accomplished—
9	"(i) by complying with State law for serv-
10	ing a summons in an action brought in courts
11	of general jurisdiction in the State where serv-
12	ice is made; or
13	"(ii) by delivering a copy of the notice and
14	claim to an officer, a managing or general
15	agent, or any other agent authorized by ap-
16	pointment or by law to receive service of proc-
17	ess in an action brought in courts of general ju-
18	risdiction in the State where service is made
19	and, if the agent is one authorized by statute
20	and the statute so requires, by also mailing a
21	copy of the notice and claim to the respondent.
22	"(B) A corporation, partnership, or unincor-
23	porated association that is subject to suit in courts
24	of general jurisdiction under a common name may
25	elect to designate a service agent to receive notice of

1	a claim against it before the Copyright Claims
2	Board by complying with requirements that the Reg-
3	ister of Copyrights shall establish by regulation. The
4	Register of Copyrights shall maintain a current di-
5	rectory of service agents that is available to the pub-
6	lic for inspection, including through the internet,
7	and may require such corporations, partnerships,
8	and unincorporated associations designating such
9	service agents to pay a fee to cover the costs of
10	maintaining the directory.
11	"(6) In order to request a waiver of personal
12	service, the claimant may notify a respondent, by
13	first class mail or by other reasonable means, that
14	a proceeding has been commenced, such notice to be
15	made in accordance with regulations established by
16	the Register of Copyrights, subject to the following:
17	"(A) Any such request shall be in writing,
18	shall be addressed to the respondent, and shall
19	be accompanied by a prescribed notice of the
20	proceeding, a copy of the claim as filed with the
21	Copyright Claims Board, a prescribed form for
22	waiver of personal service, and a prepaid or
23	other means of returning the form without cost.
24	"(B) The request shall state the date on
25	which the request is sent, and shall provide the

1	respondent a period of 30 days, beginning on
2	the date on which the request is sent, to return
3	the waiver form signed by the respondent. The
4	signed waiver form shall, for purposes of this
5	subsection, constitute acceptance and proof of
6	service as of the date on which the waiver is
7	signed.
8	"(7)(A) A respondent's waiver of personal serv-
9	ice shall not constitute a waiver of the respondent's
10	right to opt out of the proceeding.
11	"(B) A respondent who timely waives personal
12	service under paragraph (6) and does not opt out of
13	the proceeding shall be permitted a period of 30
14	days, in addition to the period otherwise permitted
15	under the applicable procedures of the Copyright
16	Claims Board, to submit a substantive response to
17	the claim, including any defenses and counterclaims.
18	"(8) A minor or an incompetent individual may
19	only be served by complying with State law for serv-
20	ing a summons or like process on such an individual
21	in an action brought in the courts of general juris-
22	diction of the State where service is made.
23	"(9) Service of a claim and waiver of personal
24	service may only be effected within the United
25	States.

1	"(h) Notification by Copyright Claims
2	BOARD.—The Register of Copyrights shall establish regu-
3	lations providing for a written notification to be sent by,
4	or on behalf of, the Copyright Claims Board to notify the
5	respondent of a pending proceeding against the respond-
6	ent, as set forth in those regulations, which shall—
7	"(1) include information concerning the re-
8	spondent's right to opt out of the proceeding, the
9	consequences of opting out and not opting out, and
10	a prominent statement that, by not opting out with-
11	in 60 days after the date of service under subsection
12	(g), the respondent loses the opportunity to have the
13	dispute decided by a court created under article III
14	of the Constitution of the United States and waives
15	the right to a jury trial regarding the dispute; and
16	"(2) be in addition to, and separate and apart
17	from, the notice requirements under subsection (g).
18	"(i) Opt-Out Procedure.—Upon being properly
19	served with a notice and claim, a respondent who chooses
20	to opt out of the proceeding shall have a period of 60 days,
21	beginning on the date of service, in which to provide writ-
22	ten notice of such choice to the Copyright Claims Board,
23	in accordance with regulations established by the Register
24	of Copyrights. If proof of service has been filed by the
25	claimant and the respondent does not submit an opt-out

- 1 notice to the Copyright Claims Board within that 60-day
- 2 period, the proceeding shall be deemed an active pro-
- 3 ceeding and the respondent shall be bound by the deter-
- 4 mination in the proceeding to the extent provided under
- 5 section 1507(a). If the respondent opts out of the pro-
- 6 ceeding during that 60-day period, the proceeding shall
- 7 be dismissed without prejudice, except that, in exceptional
- 8 circumstances and upon written notice to the claimant, the
- 9 Copyright Claims Board may extend that 60-day period
- 10 in the interests of justice.
- 11 "(j) Service of Other Documents.—Documents
- 12 submitted or relied upon in a proceeding, other than the
- 13 notice and claim, shall be served in accordance with regu-
- 14 lations established by the Register of Copyrights.
- 15 "(k) Scheduling.—Upon confirmation that a pro-
- 16 ceeding has become an active proceeding, the Copyright
- 17 Claims Board shall issue a schedule for the future conduct
- 18 of the proceeding. The schedule shall not specify a time
- 19 that a claimant or counterclaimant is required make an
- 20 election of damages that is inconsistent with section
- 21 1504(e). A schedule issued by the Copyright Claims Board
- 22 may be amended by the Copyright Claims Board in the
- 23 interests of justice.
- 24 "(1) Conferences.—One or more Copyright Claims
- 25 Officers may hold a conference to address case manage-

1	ment or discovery issues in a proceeding, which shall be
2	noted upon the record of the proceeding and may be re-
3	corded or transcribed.
4	"(m) Party Submissions.—A proceeding of the
5	Copyright Claims Board may not include any formal mo-
6	tion practice, except that, subject to applicable regulations
7	and procedures of the Copyright Claims Board—
8	"(1) the parties to the proceeding may make re-
9	quests to the Copyright Claims Board to address
10	case management and discovery matters, and submit
11	responses thereto; and
12	"(2) the Copyright Claims Board may request
13	or permit parties to make submissions addressing
14	relevant questions of fact or law, or other matters,
15	including matters raised sua sponte by the Copy-
16	right Claims Officers, and offer responses thereto.
17	"(n) DISCOVERY.—Discovery in a proceeding shall be
18	limited to the production of relevant information and doc-
19	uments, written interrogatories, and written requests for
20	admission, as provided in regulations established by the
21	Register of Copyrights, except that—
22	"(1) upon the request of a party, and for good
23	cause shown, the Copyright Claims Board may ap-
24	prove additional relevant discovery, on a limited
25	basis, in particular matters, and may request spe-

1	cific information and documents from participants in
2	the proceeding and voluntary submissions from non-
3	participants, consistent with the interests of justice;
4	"(2) upon the request of a party, and for good
5	cause shown, the Copyright Claims Board may issue
6	a protective order to limit the disclosure of docu-
7	ments or testimony that contain confidential infor-
8	mation; and
9	"(3) after providing notice and an opportunity
10	to respond, and upon good cause shown, the Copy-
11	right Claims Board may apply an adverse inference
12	with respect to disputed facts against a party who
13	has failed to timely provide discovery materials in
14	response to a proper request for materials that could
15	be relevant to such facts.
16	"(o) EVIDENCE.—The Copyright Claims Board may
17	consider the following types of evidence in a proceeding,
18	and such evidence may be admitted without application
19	of formal rules of evidence:
20	"(1) Documentary and other nontestimonial
21	evidence that is relevant to the claims, counter-
22	claims, or defenses in the proceeding.
23	"(2) Testimonial evidence, submitted under
24	penalty of perjury in written form or in accordance
25	with subsection (p), limited to statements of the par-

1	ties and nonexpert witnesses, that is relevant to the
2	claims, counterclaims, and defenses in a proceeding,
3	except that, in exceptional cases, expert witness tes-
4	timony or other types of testimony may be permitted
5	by the Copyright Claims Board for good cause
6	shown.
7	"(p) Hearings.—The Copyright Claims Board may
8	conduct a hearing to receive oral presentations on issues
9	of fact or law from parties and witnesses to a proceeding,
10	including oral testimony, subject to the following:
11	"(1) Any such hearing shall be attended by not
12	fewer than 2 of the Copyright Claims Officers.
13	"(2) The hearing shall be noted upon the record
14	of the proceeding and, subject to paragraph (3), may
15	be recorded or transcribed as deemed necessary by
16	the Copyright Claims Board.
17	"(3) A recording or transcript of the hearing
18	shall be made available to any Copyright Claims Of-
19	ficer who is not in attendance.
20	"(q) Voluntary Dismissal.—
21	"(1) By Claimant.—Upon the written request
22	of a claimant that is received before a respondent
23	files a response to the claim in a proceeding, the
24	Convright Claims Board shall dismiss the pro-

1	ceeding, or a claim or respondent, as requested,
2	without prejudice.
3	"(2) By Counterclaimant.—Upon written re-
4	quest of a counterclaimant that is received before a
5	claimant files a response to the counterclaim, the
6	Copyright Claims Board shall dismiss the counter-
7	claim, such dismissal to be without prejudice.
8	"(3) Class actions.—Any party in an active
9	proceeding before the Copyright Claims Board who
10	receives notice of a pending or putative class action,
11	arising out of the same transaction or occurrence, in
12	which that party is a class member may request in
13	writing dismissal of the proceeding before the Board.
14	Upon notice to all claimants and counterclaimants,
15	the Copyright Claims Board shall dismiss the pro-
16	ceeding without prejudice.
17	"(r) Settlement.—
18	"(1) In general.—At any time in an active
19	proceeding, some or all of the parties may—
20	"(A) jointly request a conference with a
21	Copyright Claims Officer for the purpose of fa-
22	cilitating settlement discussions; or
23	"(B) submit to the Copyright Claims
24	Board an agreement providing for settlement

1	and dismissal of some or all of the claims and
2	counterclaims in the proceeding.
3	"(2) Additional request.—A submission
4	under paragraph (1)(B) may include a request that
5	the Copyright Claims Board adopt some or all of the
6	terms of the parties' settlement in a final determina-
7	tion in the proceeding.
8	"(s) Factual Findings.—Subject to subsection
9	(n)(3), the Copyright Claims Board shall make factual
10	findings based upon a preponderance of the evidence.
11	"(t) Determinations.—
12	"(1) Nature and contents.—A determina-
13	tion rendered by the Copyright Claims Board in a
14	proceeding shall—
15	"(A) be reached by a majority of the Copy-
16	right Claims Board;
17	"(B) be in writing, and include an expla-
18	nation of the factual and legal basis of the de-
19	termination;
20	"(C) set forth any terms by which a re-
21	spondent or counterclaim respondent has
22	agreed to cease infringing activity under section
23	1504(e)(2);

1	
1	"(D) to the extent requested under sub-
2	section (r)(2), set forth the terms of any settle-
3	ment agreed to under subsection $(r)(1)$; and
4	"(E) include a clear statement of all dam-
5	ages and other relief awarded, including under
6	subparagraphs (C) and (D).
7	"(2) DISSENT.—A Copyright Claims Officer
8	who dissents from a decision contained in a deter-
9	mination under paragraph (1) may append a state-
10	ment setting forth the grounds for that dissent.
11	"(3) Publication.—Each final determination
12	of the Copyright Claims Board shall be made avail-
13	able on a publicly accessible website. The Register
14	shall establish regulations with respect to the publi-
15	cation of other records and information relating to
16	such determinations, including the redaction of
17	records to protect confidential information that is
18	the subject of a protective order under subsection
19	(n)(2).
20	"(4) Freedom of information act.—All in-
21	formation relating to proceedings of the Copyright
22	Claims Board under this chapter is exempt from dis-
23	closure to the public under section 552(b)(3) of title
24	5, except for determinations, records, and informa-
25	tion published under paragraph (3).

1	"(u) Respondent's Default.—If a proceeding has
2	been deemed an active proceeding but the respondent has
3	failed to appear or has ceased participating in the pro-
4	ceeding, as demonstrated by the respondent's failure,
5	without justifiable cause, to meet 1 or more deadlines or
6	requirements set forth in the schedule adopted by the
7	Copyright Claims Board under subsection (k), the Copy-
8	right Claims Board may enter a default determination, in-
9	cluding the dismissal of any counterclaim asserted by the
10	respondent, as follows and in accordance with such other
11	requirements as the Register of Copyrights may establish
12	by regulation:
13	"(1) The Copyright Claims Board shall require
14	the claimant to submit relevant evidence and other
15	information in support of the claimant's claim and
16	any asserted damages and, upon review of such evi-
17	dence and any other requested submissions from the
18	claimant, shall determine whether the materials so
19	submitted are sufficient to support a finding in favor
20	of the claimant under applicable law and, if so, the
21	appropriate relief and damages, if any, to be award-
22	ed.
23	"(2) If the Copyright Claims Board makes an
24	affirmative determination under paragraph (1), the
25	Copyright Claims Board shall prepare a proposed

default determination, and shall provide written notice to the respondent at all addresses, including email addresses, reflected in the records of the proceeding before the Copyright Claims Board, of the pendency of a default determination by the Copyright Claims Board and of the legal significance of such determination. Such notice shall be accompanied by the proposed default determination and shall provide that the respondent has a period of 30 days, beginning on the date of the notice, to submit any evidence or other information in opposition to the proposed default determination.

"(3) If the respondent responds to the notice provided under paragraph (2) within the 30-day period provided in such paragraph, the Copyright Claims Board shall consider the respondent's submissions and, after allowing the other parties to address such submissions, maintain, or amend its proposed determination as appropriate, and the resulting determination shall not be a default determination.

"(4) If the respondent fails to respond to the notice provided under paragraph (2), the Copyright Claims Board shall proceed to issue the default determination as a final determination. Thereafter, the

- respondent may only challenge such determination to
 the extent permitted under section 1508(c), except
 that, before any additional proceedings are initiated
 under section 1508, the Copyright Claims Board
 may, in the interests of justice, vacate the default
 determination.
- 7 "(v) Claimant's Failure To Proceed.—
 - "(1) Failure to complete service.—If a claimant fails to complete service on a respondent within the 90-day period required under subsection (g), the Copyright Claims Board shall dismiss that respondent from the proceeding without prejudice. If a claimant fails to complete service on all respondents within that 90-day period, the Copyright Claims Board shall dismiss the proceeding without prejudice.
 - "(2) Failure to prosecute.—If a claimant fails to proceed in an active proceeding, as demonstrated by the claimant's failure, without justifiable cause, to meet 1 or more deadlines or requirements set forth in the schedule adopted by the Copyright Claims Board under subsection (k), the Copyright Claims Board may, upon providing written notice to the claimant and a period of 30 days, beginning on the date of the notice, to respond to the no-

1	tice, and after considering any such response, issue
2	a determination dismissing the claimant's claims,
3	which shall include an award of attorneys' fees and
4	costs, if appropriate, under subsection (y)(2). There-
5	after, the claimant may only challenge such deter-
6	mination to the extent permitted under section
7	1508(c), except that, before any additional pro-
8	ceedings are initiated under section 1508, the Copy-
9	right Claims Board may, in the interests of justice,
10	vacate the determination of dismissal.
11	"(w) Request for Reconsideration.—A party
12	may, not later than 30 days after the date on which the
13	Copyright Claims Board issues a final determination in
14	a proceeding under this chapter, submit a written request
15	for reconsideration of, or an amendment to, such deter-
16	mination if the party identifies a clear error of law or fact
17	material to the outcome, or a technical mistake. After pro-
18	viding the other parties an opportunity to address such
19	request, the Copyright Claims Board shall either deny the
20	request or issue an amended final determination.
21	"(x) Review by Register.—If the Copyright
22	Claims Board denies a party a request for reconsideration
23	of a final determination under subsection (w), that party
24	may, not later than 30 days after the date of such denial,
25	request review of the final determination by the Register

1	of Copyrights in accordance with regulations established
2	by the Register. Such request shall be accompanied by a
3	reasonable filing fee, as provided in such regulations. The
4	review by the Register shall be limited to consideration
5	of whether the Copyright Claims Board abused its discre-
6	tion in denying reconsideration of the determination. After
7	providing the other parties an opportunity to address the
8	request, the Register shall either deny the request for re-
9	view, or remand the proceeding to the Copyright Claims
10	Board for reconsideration of issues specified in the remand
11	and for issuance of an amended final determination. Such
12	amended final determination shall not be subject to fur-
13	ther consideration or review, other than under section
14	1508(c).
15	"(y) Conduct of Parties and Attorneys.—
16	"(1) CERTIFICATION.—The Register of Copy-
17	rights shall establish regulations requiring certifi-
18	cation of the accuracy and truthfulness of state-
19	ments made by participants in proceedings before
20	the Copyright Claims Board.
21	"(2) Bad faith conduct.—Notwithstanding
22	any other provision of law, in any proceeding in
23	which a determination is rendered and it is estab-
24	lished that a party pursued a claim, counterclaim, or
25	defense for a harassing or other improper purpose,

1	or without a reasonable basis in law or fact, then,
2	unless inconsistent with the interests of justice, the
3	Copyright Claims Board shall in such determination
4	award reasonable costs and attorneys' fees to any
5	adversely affected party of in an amount of not more
6	than \$5,000, except that—
7	"(A) if an adversely affected party ap-
8	peared pro se in the proceeding, the award to
9	that party shall be for costs only, in an amount
10	of not more than \$2,500; and
11	"(B) in extraordinary circumstances, such
12	as where a party has demonstrated a pattern or
13	practice of bad faith conduct as described in
14	this paragraph, the Copyright Claims Board
15	may, in the interests of justice, award costs and
16	attorneys' fees in excess of the limitations
17	under this paragraph.
18	"(3) Additional Penalty.—If the Board
19	finds that on more than 1 occasion within a 12-
20	month period a party pursued a claim, counterclaim,
21	or defense before the Copyright Claims Board for a
22	harassing or other improper purpose, or without a
23	reasonable basis in law or fact, that party shall be
24	barred from initiating a claim before the Copyright
25	Claims Board under this chapter for a period of 12

1	months beginning on the date on which the Board
2	makes such a finding. Any proceeding commenced
3	by that party that is still pending before the Board
4	when such a finding is made shall be dismissed with-
5	out prejudice, except that if a proceeding has been
6	deemed active under subsection (i), the proceeding
7	shall be dismissed under this paragraph only if the
8	respondent provides written consent thereto.
9	"(z) REGULATIONS FOR SMALLER CLAIMS.—The
10	Register of Copyrights shall establish regulations to pro-
11	vide for the consideration and determination, by not fewer
12	than 1 Copyright Claims Officer, of any claim under this
13	chapter in which total damages sought do not exceed
14	\$5,000 (exclusive of attorneys' fees and costs). A deter-
15	mination issued under this subsection shall have the same
16	effect as a determination issued by the entire Copyright
17	Claims Board.
18	"(aa) Opt-out for Libraries and Archives.—
19	"(1) In General.—The Register of Copyrights
20	shall establish regulations allowing for a library or
21	archives that does not wish to participate in pro-
22	ceedings before the Copyright Claims Board to pre-
23	emptively opt out of such proceedings.
24	"(2) Procedures.—The regulations estab-
25	lished under paragraph (1) shall—

1	"(A) set forth procedures for preemptively
2	opting out of proceedings before the Copyright
3	Claims Board; and
4	"(B) require that the Copyright Office
5	compile and maintain a publicly available list of
6	the libraries and archives that have successfully
7	opted out of proceedings in accordance with the
8	procedures described in subparagraph (A).
9	"(3) No fee or renewal required.—The
10	Register of Copyrights may not—
11	"(A) charge a library or archives a fee to
12	preemptively opt out of proceedings under this
13	subsection; or
14	"(B) require a library or archives to renew
15	a decision to preemptively opt out of pro-
16	ceedings under this subsection.
17	"(4) Definitions.—For purposes of this sub-
18	section, the terms 'library' and 'archives' mean any
19	library or archives, respectively, that qualifies for the
20	limitations on exclusive rights under section 108.
21	"§ 1507. Effect of proceeding
22	"(a) Determination.—Subject to the reconsider-
23	ation and review processes provided under subsections (w)
24	and (x) of section 1506 and section 1508(c), the issuance
25	of a final determination by the Copyright Claims Board

1 i	in a	proce	eding,	including	a	default	determination	or	de-
-----	------	-------	--------	-----------	---	---------	---------------	----	-----

- 2 termination based on a failure to prosecute, shall, solely
- 3 with respect to the parties to such determination, preclude
- 4 relitigation before any court or tribunal, or before the
- 5 Copyright Claims Board, of the claims and counterclaims
- 6 asserted and finally determined by the Board, and may
- 7 be relied upon for such purpose in a future action or pro-
- 8 ceeding arising from the same specific activity or activi-
- 9 ties, subject to the following:
- "(1) A determination of the Copyright Claims
 Board shall not preclude litigation or relitigation as
 between the same or different parties before any
 court or tribunal, or the Copyright Claims Board, of
 the same or similar issues of fact or law in connection with claims or counterclaims not asserted or not
 finally determined by the Copyright Claims Board.
 - "(2) A determination of ownership of a copyrighted work for purposes of resolving a matter before the Copyright Claims Board may not be relied upon, and shall not have any preclusive effect, in any other action or proceeding before any court or tribunal, including the Copyright Claims Board.
 - "(3) Except to the extent permitted under this subsection and section 1508, any determination of the Copyright Claims Board may not be cited or re-

18

19

20

21

22

23

24

1	lied upon as legal precedent in any other action or
2	proceeding before any court or tribunal, including
3	the Copyright Claims Board.
4	"(b) Class Actions Not Affected.—
5	"(1) In general.—A proceeding before the
6	Copyright Claims Board shall not have any effect on
7	a class action proceeding in a district court of the
8	United States, and section 1509(a) shall not apply
9	to a class action proceeding in a district court of the
10	United States.
11	"(2) Notice of class action.—Any party to
12	an active proceeding before the Copyright Claims
13	Board who receives notice of a pending class action,
14	arising out of the same transaction or occurrence as
15	the proceeding before the Copyright Claims Board,
16	in which the party is a class member shall either—
17	"(A) opt out of the class action, in accord-
18	ance with regulations established by the Reg-
19	ister of Copyrights; or
20	"(B) seek dismissal under section
21	1506(q)(3) of the proceeding before the Copy-
22	right Claims Board.
23	"(c) Other Materials in Proceeding.—Except
24	as permitted under this section and section 1508, a sub-
25	mission or statement of a party or witness made in connec-

	129
1	tion with a proceeding before the Copyright Claims Board
2	including a proceeding that is dismissed, may not be cited
3	or relied upon in, or serve as the basis of, any action or
4	proceeding concerning rights or limitations on rights
5	under this title before any court or tribunal, including the
6	Copyright Claims Board.
7	"(d) Applicability of Section 512(g).—A claim
8	or counterclaim before the Copyright Claims Board that
9	is brought under subsection (c)(1) or (c)(4) of section
10	1504, or brought under subsection (c)(6) of section 1504
11	and that relates to a claim under subsection $(e)(1)$ or
12	(c)(4) of such section, qualifies as an action seeking ar
13	order to restrain a subscriber from engaging in infringing
14	activity under section 512(g)(2)(C) if—
15	"(1) notice of the commencement of the Copy-
16	right Claims Board proceeding is provided by the
17	claimant to the service provider's designated agent
18	before the service provider replaces the material fol-
19	lowing receipt of a counter notification under section
20	512(g); and
21	"(2) the claim brought alleges infringement of
22	the material identified in the notification of claimed
23	infringement under section $512(c)(1)(C)$.
24	"(e) Failure To Assert Counterclaim.—The

25 failure or inability to assert a counterclaim in a proceeding

- 1 before the Copyright Claims Board shall not preclude the
- 2 assertion of that counterclaim in a subsequent court action
- 3 or proceeding before the Copyright Claims Board.
- 4 "(f) Opt-Out or Dismissal of Party.—If a party
- 5 has timely opted out of a proceeding under section 1506(i)
- 6 or is dismissed from a proceeding before the Copyright
- 7 Claims Board issues a final determination in the pro-
- 8 ceeding, the determination shall not be binding upon and
- 9 shall have no preclusive effect with respect to that party.

10 "§ 1508. Review and confirmation by district court

- 11 "(a) IN GENERAL.—In any proceeding in which a
- 12 party has failed to pay damages, or has failed otherwise
- 13 to comply with the relief, awarded in a final determination
- 14 of the Copyright Claims Board, including a default deter-
- 15 mination or a determination based on a failure to pros-
- 16 ecute, the aggrieved party may, not later than 1 year after
- 17 the date on which the final determination is issued, any
- 18 reconsideration by the Copyright Claims Board or review
- 19 by the Register of Copyrights is resolved, or an amended
- 20 final determination is issued, whichever occurs last, apply
- 21 to the United States District Court for the District of Co-
- 22 lumbia or any other appropriate district court of the
- 23 United States for an order confirming the relief awarded
- 24 in the final determination and reducing such award to
- 25 judgment. The court shall grant such order and direct

1	entry of judgment unless the determination is or has been
2	vacated, modified, or corrected under subsection (c). If the
3	United States District Court for the District of Columbia
4	or other district court of the United States, as the case
5	may be, issues an order confirming the relief awarded by
6	the Copyright Claims Board, the court shall impose on the
7	party who failed to pay damages or otherwise comply with
8	the relief, the reasonable expenses required to secure such
9	order, including attorneys' fees, that were incurred by the
10	aggrieved party.
11	"(b) FILING PROCEDURES.—
12	"(1) Application to confirm determina-
13	TION.—Notice of the application under subsection
14	(a) for confirmation of a determination of the Copy-
15	right Claims Board and entry of judgment shall be
16	provided to all parties to the proceeding before the
17	Copyright Claims Board that resulted in the deter-
18	mination, in accordance with the procedures applica-
19	ble to service of a motion in the district court of the
20	United States where the application is made.
21	"(2) Contents of Application.—The appli-
22	cation under subsection (a) shall include the fol-
23	lowing:
24	"(A) A certified copy of the final or
25	amended final determination of the Copyright

1	Claims Board, as reflected in the records of the
2	Copyright Claims Board, following any process
3	of reconsideration or review by the Register of
4	Copyrights, to be confirmed and rendered to
5	judgment.
6	"(B) A declaration by the applicant, under
7	penalty of perjury—
8	"(i) that the copy is a true and cor-
9	rect copy of such determination;
10	"(ii) stating the date the determina-
11	tion was issued;
12	"(iii) stating the basis for the chal-
13	lenge under subsection $(c)(1)$; and
14	"(iv) stating whether the applicant is
15	aware of any other proceedings before the
16	court concerning the same determination
17	of the Copyright Claims Board.
18	"(e) Challenges to the Determination.—
19	"(1) Bases for Challenge.—Not later than
20	90 days after the date on which the Copyright
21	Claims Board issues a final or amended final deter-
22	mination in a proceeding, or not later than 90 days
23	after the date on which the Register of Copyrights
24	completes any process of reconsideration or review of
25	the determination, whichever occurs later, a party

1	may seek an order from a district court of the
2	United States vacating, modifying, or correcting the
3	determination of the Copyright Claims Board in the
4	following cases:
5	"(A) If the determination was issued as a
6	result of fraud, corruption, misrepresentation,
7	or other misconduct.
8	"(B) If the Copyright Claims Board ex-
9	ceeded its authority or failed to render a final
10	determination concerning the subject matter at
11	issue.
12	"(C) In the case of a default determination
13	or determination based on a failure to pros-
14	ecute, if it is established that the default or fail-
15	ure was due to excusable neglect.
16	"(2) Procedure to challenge.—
17	"(A) NOTICE OF APPLICATION.—Notice of
18	the application to challenge a determination of
19	the Copyright Claims Board shall be provided
20	to all parties to the proceeding before the Copy-
21	right Claims Board, in accordance with the pro-
22	cedures applicable to service of a motion in the
23	court where the application is made.
24	"(B) Staying of proceedings.—For
25	purposes of an application under this sub-

SEN. APPRO.

1	section, any judge who is authorized to issue an
2	order to stay the proceedings in another action
3	brought in the same court may issue an order,
4	to be served with the notice of application, stay-
5	ing proceedings to enforce the award while the
6	challenge is pending.
7	"§ 1509. Relationship to other district court actions
8	"(a) Stay of District Court Proceedings.—
9	Subject to section 1507(b), a district court of the United
10	States shall issue a stay of proceedings or such other relief
11	as the court determines appropriate with respect to any
12	claim brought before the court that is already the subject
13	of a pending or active proceeding before the Copyright
14	Claims Board.
15	"(b) ALTERNATIVE DISPUTE RESOLUTION PROC-
16	ESS.—A proceeding before the Copyright Claims Board
17	under this chapter shall qualify as an alternative dispute
18	resolution process under section 651 of title 28 for pur-
19	poses of referral of eligible cases by district courts of the
20	United States upon the consent of the parties.
21	"§ 1510. Implementation by Copyright Office
22	"(a) Regulations.—
23	"(1) Implementation generally.—The Reg-
24	ister of Copyrights shall establish regulations to
25	carry out this chapter. Such regulations shall include

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

the fees prescribed under subsections (e) and (x) of section 1506. The authority to issue such fees shall not limit the authority of the Register of Copyrights to establish fees for services under section 708. All fees received by the Copyright Office in connection with the activities under this chapter shall be deposited by the Register of Copyrights and credited to the appropriations for necessary expenses of the Office in accordance with section 708(d). In establishing regulations under this subsection, the Register of Copyrights shall provide for the efficient administration of the Copyright Claims Board, and for the ability of the Copyright Claims Board to timely complete proceedings instituted under this chapter, including by implementing mechanisms to prevent harassing or improper use of the Copyright Claims Board by any party.

"(2) Limits on monetary relief.—

"(A) IN GENERAL.—Subject to subparagraph (B), not earlier than 3 years after the date on which Copyright Claims Board issues the first determination of the Copyright Claims Board, the Register of Copyrights may, in order to further the goals of the Copyright Claims Board, conduct a rulemaking to adjust the lim-

1	its on monetary recovery or attorneys' fees and
2	costs that may be awarded under this chapter.
3	"(B) Effective date of adjust-
4	MENT.—Any rule under subparagraph (A) that
5	makes an adjustment shall take effect at the
6	end of the 120-day period beginning on the
7	date on which the Register of Copyrights sub-
8	mits the rule to Congress and only if Congress
9	does not, during that 120-day period, enact a
10	law that provides in substance that Congress
11	does not approve the rule.
12	"(b) Necessary Facilities.—Subject to applicable
13	law, the Register of Copyrights may retain outside vendors
14	to establish internet-based, teleconferencing, and other fa-
15	cilities required to operate the Copyright Claims Board.
16	"(c) Fees.—Any filing fees, including the fee to com-
17	mence a proceeding under section 1506(e), shall be pre-
18	scribed in regulations established by the Register of Copy-
19	rights. The sum total of such filing fees shall be in an
20	amount of not less than \$100, may not exceed the cost
21	of filing an action in a district court of the United States,
22	and shall be fixed in amounts that further the goals of
23	the Copyright Claims Board.

1	"§	151	1. F	'und	ling

_	0 - 0 - 1 · · · · · · · · · · · · · · · · · ·
2	"There are authorized to be appropriated such sums
3	as may be necessary to pay the costs incurred by the Copy-
4	right Office under this chapter that are not covered by
5	fees collected for services rendered under this chapter, in-
6	cluding the costs of establishing and maintaining the
7	Copyright Claims Board and its facilities.".
8	(c) Clerical Amendment.—The table of chapters
9	for title 17, United States Code, is amended by adding
10	at the end the following:
	"15. Copyright Small Claims 1501".
11	(d) Implementation.—
12	(1) In general.—Except as provided in para-
13	graph (2), not later than 1 year after the date of en-
14	actment of this Act, the Copyright Claims Board es-
15	tablished under section 1502 of title 17, United
16	States Code, as added by subsection (b) of this sec-
17	tion, shall begin operations.
18	(2) Extension.—The Register of Copyrights
19	may, for good cause, extend the deadline under
20	paragraph (1) by not more than 180 days if the
21	Register of Copyrights provides notice of the exten-
22	sion to the public and to Congress.
23	(e) STUDY.—Not later than 3 years after the date
24	on which the Copyright Claims Board issues the first de-
25	termination of the Copyright Claims Board under chapter

1	15 of title 17, United States Code, as added by subsection
2	(b) of this section, the Register of Copyrights shall con-
3	duct, and report to Congress on, a study that addresses
4	the following:
5	(1) The use and efficacy of the Copyright
6	Claims Board in resolving copyright claims, includ-
7	ing the number of proceedings the Copyright Claims
8	Board could reasonably administer.
9	(2) Whether adjustments to the authority of the
10	Copyright Claims Board are necessary or advisable,
11	including with respect to—
12	(A) eligible claims, such as claims under
13	section 1202 of title 17, United States Code;
14	and
15	(B) works and applicable damages limita-
16	tions.
17	(3) Whether greater allowance should be made
18	to permit awards of attorneys' fees and costs to pre-
19	vailing parties, including potential limitations on
20	such awards.
21	(4) Potential mechanisms to assist copyright
22	owners with small claims in ascertaining the identity
23	and location of unknown online infringers.
24	(5) Whether the Copyright Claims Board
25	should be expanded to offer mediation or other non-

1	binding alternative dispute resolution services to in-
2	terested parties.
3	(6) Such other matters as the Register of Copy-

- (6) Such other matters as the Register of Copy-
- 4 rights believes may be pertinent concerning the
- 5 Copyright Claims Board.
- 6 (f) Severability.—If any provision of this section,
- 7 an amendment made by this section, or the application
- 8 of such provision or amendment to any person or cir-
- 9 cumstance is held to be unconstitutional, the remainder
- 10 of this section and the amendments made by this section,
- 11 and the application of the provision or the amendment to
- 12 any other person or circumstance, shall not be affected.

13 Subtitle B—Trademarks

- 14 SEC. 221. SHORT TITLE; TABLE OF CONTENTS.
- 15 (a) Short Title.—This subtitle may be cited as the
- 16 "Trademark Modernization Act of 2020" or the "TM Act
- 17 of 2020".
- 18 (b) Table of Contents.—The table of contents for
- 19 this subtitle is as follows:

Subtitle B—Trademarks

- Sec. 221. Short title; table of contents.
- Sec. 222. Definitions.
- Sec. 223. Providing for third-party submission of evidence during examination.
- Sec. 224. Providing for flexible response periods.
- Sec. 225. Ex parte expungement; ex parte reexamination; new grounds for cancellation.
- Sec. 226. Rebuttable presumption of irreparable harm.
- Sec. 227. Report on decluttering initiatives.
- Sec. 228. Amendments to confirm authority of the Director.