Case 2	t:14-cv-06033-MMM-AGR Document 28 Fi	led 08/08/14 Page 1 of 4 Page ID #:591
1 2 3 4 5		
6 7		
8	UNITED STATES DISTRICT COURT	
9	FOR THE CENTRAL DISTRICT OF CALIFORNIA WESTERN DIVISION	
10		
11	LIONG CATE EILING INC	L. C N. 2.14 . 06022 MMM ACD
12	LIONS GATE FILMS INC.,	Case No. 2:14-cv-06033-MMM-AGR
13	Plaintiff, v.	PRELIMINARY INJUNCTION
14	JOHN DOES 1-10 inclusive, d/b/a,	
15	<pre>limetorrents.com>,</pre> <pre><billionuploads.com>, <hulkfile.eu></hulkfile.eu></billionuploads.com></pre> <ple><played.to>, <swankshare.com> and</swankshare.com></played.to></ple>	
16	<pre><played.to>, <swankshare.com> and <dotsemper.com>, et al.,</dotsemper.com></swankshare.com></played.to></pre>	
17	Defendants.	
18		
19		
20 21		
22		
23		
24		
25		
26		
27		
28		
	DDELIMINADY INHINCTION	1

This matter came on before the Court on August 8, 2014 at 4 p.m. on the motion for a preliminary injunction filed by plaintiff Lions Gate Films Inc. ("Lions Gate"). The Court ordered that any opposition to Lions Gate's motion be filed and served on all parties no later than August 6, 2014 at 12 p.m. No oppositions were timely filed, nor has any been filed since that time. Based on the findings of fact and conclusions of law entered concurrently herewith, the Court hereby ORDERS AS FOLLOWS:

- 1. Each and every one of the Defendants and their officers, agents, servants, employees, and attorneys, and all other persons who are in active concert or participation with them, including but not limited to persons and entities providing any services to or in connection with the domain names limetorrents.com>,

 dilionuploads.com>, <hulkfile.eu> <played.to>, <swankshare.com> and/or <dotsemper.com> or the websites to which any of those domain names resolve and who have actual notice of this injunction are PRELIMINARILY ENJOINED from:
 - a. Hosting, linking to, distributing, reproducing, performing, selling, offering for sale, making available for download, streaming or making any other use of any unauthorized copy or copies of the Film or any portion thereof in any form;
 - b. Taking any action that induces, causes or materially contributes to the direct infringement of Lions Gate's rights in the Film by any third party, including without limitation hosting, linking to or otherwise providing access to any torrent files, trackers, links (including without limitation magnet links), hash values or other instruction sets of any kind that enable users to locate or access any "swarm" or other location where any unauthorized copy or copies of the Film or any portion thereof are being distributed, reproduced, performed or otherwise exploited in any form;
 - c. Otherwise infringing Lions Gate's rights in the Film in any manner, whether directly, contributorily, vicariously or in any other way; and

- d. Transferring or performing any function that results in the transfer of the registration of the domain names limetorrents.com>,
 <billionuploads.com>, <hulkfile.eu> <played.to>, <swankshare.com> and <dotsemper.com>, or any of them, to any other registrant or registrar.
- 2. Lions Gate is not required to post any bond prior to the issuance of this Preliminary Injunction.
- 3. All banks, savings and loan associations, payment processors or other financial institutions, payment providers, third party processors and advertising service providers of Defendants or any of them must, upon receiving notice of this Order, immediately locate all accounts connected to Defendants or to limetorrents.com>, <billionuploads.com>, <hulkfile.eu> <played.to>, <swankshare.com> and/or <dotsemper.com> and immediately cease transferring or disposing of any money or other assets residing in such accounts, cease allowing such funds to be transferred or withdrawn, and cease allowing any diminutions to be made by Defendants from such accounts pending further order of this Court.
- 4. In light of counsel's efforts to locate and identify defendants as well as the urgency necessitated by Lions Gate's application for a temporary restraining order and preliminary injunction, the court approved service by email of the temporary restraining order and order to show cause why the court should not issue a preliminary injunction. The court makes no determination herein whether service by email of the complaint and summons is appropriate under Rule 4. Lions Gate is directed to serve limetorrents.com at the email address kof_javed@hotmail.com as well as by mail at its physical address in Pakistan. Lions Gate is directed to serve billionuploads.com at dmca@billionuploads.com and at admin@billionuploads.com. It is directed to serve played.to by service on its counsel John A. Arsenault by electronic and postal mail. It is directed to serve swankshare.com at swankshare@gmail.com as well as by mail at

its physical address in Singapore. Finally, it is directed to serve dotsemper.com at dotsemper.com@domainbyproxy.com. Lions Gate's obligations under this Paragraph 4 shall be satisfied upon transmission of the notices by email and postal mail as provided herein. Lions Gate has no obligation to confirm that the notice is successfully delivered to any Defendant. Lions Gate shall file a declaration attesting to its compliance with this Paragraph 4 no later than August 11, 2014 at 10 a.m.

5. Lions Gate shall include a copy of this Order in any correspondence it sends to any person or entity it believes is acting in active concert or participation with any of the Defendants, including without limitation any person or entity who provides hosting services for one or more of the websites specified in this Order. Lions Gate may apply to this Court for modifications of this Preliminary Injunction as appropriate, including without limitation to request that the terms of this Preliminary Injunction be extended to such further and additional domain names as Lions Gate may discover are being used by any or all of the Defendants or their officers, agents, servants, employees, attorneys, or anyone in active concert or participation with any of them to infringe any of Lions Gate's rights.

IT IS SO ORDERED.

Entered this Eighth day of August, 2014 at 4:10 p.m.

Hg.i. Murgaret M. Morrow
U.ited States District Judge