

UNITED STATES DISTRICT COURT
SOUTHERN DISTRICT OF INDIANA
INDIANAPOLIS DIVISION

Provided by:
Overhauser Law Offices LLC
www.iniplaw.org
www.overhauser.com

Sayre Berman,)	
)	
)	
<i>Plaintiff,</i>)	
)	Case No:
v.)	
)	COMPLAINT
Auralex Acoustics, Inc.,)	
)	
<i>Defendant.</i>)	
)	

Plaintiff Sayre Berman (“*Plaintiff*”), by and through its undersigned counsel, for its Complaint against defendant Auralex Acoustics, Inc. (“*Defendant*”) states and alleges as follows:

INTRODUCTION

1. This action seeks to recover damages for copyright infringement and the violation of the DMCA for the removal of copyright management information.
2. Plaintiff herein creates photographic images and owns the rights to these images which Plaintiff licenses for various uses including online and print publications.
3. Defendant owns and operates a website known as auralex.com (the “*Website*”) and also has an account on Instagram known as @auralex and an account on Facebook known as “Auralex Acoustics” (together the Instagram and Facebook account as referred to as the “*Accounts*”).
4. Defendant, without permission or authorization from Plaintiff actively copied, stored, and/or displayed Plaintiff’s Photograph on the Website and Accounts and engaged in this misconduct knowingly and in violation of the United States copyright laws.

PARTIES

5. Plaintiff Sayre Berman is an individual who is a citizen of the State of Tennessee and maintains a principal place of business 206 Riverstone Court, Nashville, Tennessee.

6. On information and belief, defendant Auralex Acoustics, Inc, is an individual who is a citizen of the State of Indiana with a principal place of business at 9955 Westpoint Drive, Indianapolis in Marion County, Indiana and is liable and responsible to Plaintiff based on the facts herein alleged.

JURISDICTION AND VENUE

7. This Court has subject matter jurisdiction over the federal copyright infringement claims pursuant to 28 U.S.C. §1338(a) and 28 U.S.C. §1331.

8. This Court has personal jurisdiction over Auralex Acoustics, Inc. because it maintains its principal place of business in Indiana.

9. Venue is proper under 28 U.S.C. §1391(a)(2) because Auralex Acoustics, Inc. does business in this Judicial District and/or because a substantial part of the events or omissions giving rise to the claim occurred in this Judicial District.

FACTS COMMON TO ALL CLAIMS

10. Plaintiff is a professional photographer by trade who is the legal and rightful owners of photographs which Plaintiff licenses to online and print publications.

11. Plaintiff has invested significant time and money in building Plaintiff's photograph portfolio.

12. Plaintiff has obtained active and valid copyright registrations from the United States Copyright Office (the "USCO") which cover many of Plaintiff's photographs while many others are the subject of pending copyright applications.

13. Plaintiff's photographs are original, creative works in which Plaintiff's own protectable copyright interests.

14. The Website is a popular and lucrative commercial enterprise.

15. The Website is monetized in that it offers to sells merchandise to the public and, on information and belief, Defendant profits from these activities.

16. Defendant utilizes the Accounts to promote Defendant's business and to drive traffic to its Website and store and, on information and belief, Defendant profits from these

activities.

17. On March 25, 2019 Plaintiff Sayre Berman authored a photograph of Ray Luzier (the “*Photograph*”). A copy of the Photograph is attached hereto as Exhibit 1.

18. The Photograph was registered by USCO on March 25, 2019 under Registration No. VA 2-145-705.

19. On July 13, 2021, Plaintiff observed the Photograph on the Website. A copy of screengrab of Website including the Photograph is attached hereto as Infringement #1 in Exhibit 2.

20. The Photograph was displayed at URL: <https://auralex.com/famous-users/ray-luzier/>.

21. The Photograph was stored at URL: https://cdn11.bigcommerce.com/s-pbjm8zp7wl/images/stencil/832x750/uploaded_images/ray-luzier-headshot-1-01.png.

22. On July 20, 2021, Plaintiff observed the Photograph on Defendant’s Instagram account in a post dated November 24, 2020. A copy of screengrab of Instagram account including the Photograph is attached hereto as Infringement #2 in Exhibit 2.

23. On July 20, 2021, Plaintiff observed the Photograph on Defendant’s Facebook account in a post dated October 21, 2019. A copy of screengrab of Instagram account including the Photograph is attached hereto as Infringement #3 in Exhibit 2.

24. On July 20, 2021, Plaintiff observed the Photograph on Defendant’s Facebook account in a post dated February 21, 2020. A copy of screengrab of Instagram account including the Photograph is attached hereto as Infringement #4 in Exhibit 2.

25. On July 20, 2021, Plaintiff observed the Photograph on Defendant’s Facebook account in a post dated November 24, 2020. A copy of screengrab of Instagram account including the Photograph is attached hereto as Infringement #5 in Exhibit 2.

26. Without permission or authorization from Plaintiff, Defendant volitionally selected, copied, stored and/or displayed Plaintiff copyright protected Photograph as is set forth in Exhibit “1” on the Website and the Accounts.

27. The Photograph was copied, stored and displayed without license or permission, thereby infringing on Plaintiff's copyrights (hereinafter the "*Infringement*").

28. The Infringements each include a URL ("*Uniform Resource Locator*") for a fixed tangible medium of expression that was sufficiently permanent or stable to permit it to be communicated for a period of more than transitory duration and therefore constitutes a specific infringement.

29. The Infringements are exact copy of the entirety of Plaintiff's original image that were directly copied and stored by Defendant on the Website and the Accounts.

30. On information and belief, Defendant takes an active and pervasive role in the content posted on its Website, including, but not limited to copying, posting, selecting, commenting on and/or displaying images including but not limited to Plaintiff's Photograph.

31. On information and belief, Defendant takes an active and pervasive role in the content posted on its Accounts, including, but not limited to copying, posting, selecting, commenting on and/or displaying images including but not limited to Plaintiff's Photograph.

32. On information and belief, the Photograph was willfully and volitionally posted to the Website by Defendant.

33. On information and belief, the Photograph was willfully and volitionally posted to the Accounts by Defendant.

34. On information and belief, Defendant is not registered with the United States Copyright Office pursuant to 17 U.S.C. §512.

35. On information and belief, the Infringement were not posted at the direction of a "user" as that term is defined in 17 U.S.C. §512(c).

36. On information and belief, Defendant engaged in the Infringement knowingly and in violation of applicable United States Copyright Laws.

37. On information and belief, the Photograph are readily identifiable as copyright protected as they contained copyright management information on the image, thereby making their infringement willful as a matter of law.

38. On information and belief, Defendant has the legal right and ability to control and limit the infringing activities on its Website and exercised and/or had the right and ability to exercise such right.

39. On information and belief, Defendant has the legal right and ability to control and limit the infringing activities on its Accounts and exercised and/or had the right and ability to exercise such right.

40. On information and belief, Defendant monitors the content on its Website.

41. On information and belief, Defendant monitors the content on its Accounts.

42. On information and belief, Defendant has received a financial benefit directly attributable to the Infringements.

43. On information and belief, the Infringements increased traffic to the Website and, in turn, caused Defendant to realize an increase its merchandise sales.

44. On information and belief, a large number of people have viewed the unlawful copies of the Photograph on the Website.

45. On information and belief, a large number of people have viewed the unlawful copies of the Photograph on the Accounts.

46. On information and belief, Defendant at all times had the ability to stop the reproduction and display of Plaintiff's copyrighted material.

47. Defendant's use of the Photograph, if widespread, would harm Plaintiff's potential market for the Photograph.

48. As a result of Defendant's misconduct, Plaintiff has been substantially harmed.

FIRST COUNT

(Direct Copyright Infringement, 17 U.S.C. §501 et seq.)

49. Plaintiff repeats and incorporates by reference the allegations contained in the preceding paragraphs, as though set forth in full herein.

50. The Photograph is an original, creative works in which Plaintiff owns valid copyright properly registered with the United States Copyright Office.

51. Plaintiff has not licensed Defendant the right to use the Photograph in any manner, nor has Plaintiff assigned any of its exclusive rights in the copyrights to Defendant.

52. Without permission or authorization from Plaintiff and in willful violation of Plaintiff's rights under 17 U.S.C. §106, Defendant improperly and illegally copied, stored, reproduced, distributed, adapted, and/or publicly displayed works copyrighted by Plaintiff thereby violating one of Plaintiff's exclusive rights in its copyrights.

53. Defendant's reproduction of the Photograph and display of the Photograph constitutes willful copyright infringement. *Feist Publications, Inc. v. Rural Telephone Service Co., Inc.*, 499 U.S. 340, 361 (1991).

54. Plaintiff is informed and believes and thereon alleges that the Defendant willfully infringed upon Plaintiff's copyrighted Photograph in violation of Title 17 of the U.S. Code, in that they used, published, communicated, posted, publicized, and otherwise held out to the public for commercial benefit, the original and unique Photograph of the Plaintiff without Plaintiff's consent or authority, by using them in the infringing articles on the Website and Accounts.

55. As a result of Defendant's violations of Title 17 of the U.S. Code, Plaintiff is entitled to any an award of actual damages and disgorgement of all of Defendant's profits attributable to the infringements as provided by 17 U.S.C. § 504 in an amount to be proven or, in the alternative, at Plaintiff's election, an award for statutory damages against each Defendant in an amount up to \$150,000.00 for each infringement pursuant to 17 U.S.C. § 504(c).

56. As a result of the Defendant' violations of Title 17 of the U.S. Code, the court in its discretion may allow the recovery of full costs as well as reasonable attorney's fees and costs pursuant to 17 U.S.C. § 505 from Defendant.

57. As a result of Defendant's violations of Title 17 of the U.S. Code, Plaintiff is entitled to injunctive relief to prevent or restrain infringement of his copyright pursuant to 17 U.S.C. § 502.

SECOND COUNT

(Falsification, Removal and Alteration of Copyright Management Information 17 U.S.C. § 1202)

58. Plaintiff repeats and incorporates, as though fully set forth herein, each and every allegation contained in the preceding paragraphs, as though set forth in full herein.

59. Upon information and belief, Defendant knew that Plaintiff created and held rights to the Photograph because *inter alia*, the source of the Photograph that Defendant used to make its infringing copy specifically attributed the Photograph to Plaintiff by watermark or photo credit.

60. Upon information and belief, in its article on the Website, Defendant copied the Photograph from the electronic article in Modern Drummer magazine which contained a photograph credit at the bottom of the Photograph stating “Story and photos by Sayre Berman” the owner and author of the Photograph.

61. The photograph credit is copyright management information.

62. Upon information and belief, Defendant intentionally removed copyright management information related to the Photograph with the intent to induce, enable, facilitate, or conceal an infringement of Plaintiff's rights under the Copyright Act. Specifically, Defendant purposefully failed to include the photo credit originally conveyed with the Photograph in order to mislead the public into believing that Defendant either owned the Photograph or had legitimately licensed them for use in the Infringement. Upon information and belief, in addition to removing the photo credit, Defendant also removed the metadata from the Photograph.

63. In addition, Defendant displayed the unauthorized copies of the Photograph knowing the copyright management information had been removed.

64. Defendant' conduct violates 17 U.S.C. § 1202(a) and 1202(b).

65. Upon information and belief, Defendant's falsification, removal and/or alteration of the aforementioned copyright management information was made without the knowledge or consent of Plaintiff.

66. Upon information and belief, the falsification, alteration and/or removal of said copyright management information was made by Defendant intentionally, knowingly and with the intent to induce, enable, facilitate, or conceal their infringement of Plaintiff's copyright in the Photograph. Defendant also knew, or should have known, that such falsification, alteration and/or removal of said copyright management information would induce, enable, facilitate, or conceal their infringement of Plaintiff's copyright in the Photograph.

67. Plaintiff has sustained significant injury and monetary damages as a result of Defendant' wrongful acts as hereinabove alleged, and as a result of being involuntarily associated with Defendant in an amount to be proven.

68. In the alternative, Plaintiff may elect to recover statutory damages pursuant to 17 U.S.C. § 1203(c)(3) in a sum of not more than \$25,000 from Defendant for each violation of 17 U.S.C. § 1202.

69. Alternatively, Plaintiff may elect to recover from Defendant statutory damages pursuant to 17 U.S.C. § 1203(c)(3) in a sum of at least \$2,500 up to \$25,000 for each violation of 17 U.S.C. § 1202.

JURY DEMAND

70. Plaintiff hereby demands a trial of this action by jury.

PRAYER FOR RELIEF

WHEREFORE Plaintiff respectfully requests judgment as follows:

That the Court enters a judgment finding that Defendant has infringed on Plaintiff's rights to the Photograph in violation of 17 U.S.C. §501 et seq. and award damages and monetary relief as follows:

- a. finding that Defendant infringed Plaintiff's copyright interest in the Photograph by copying and displaying without a license or consent;
- b. for an award of actual damages and disgorgement of all of Defendant's profits attributable to the infringements as provided by 17 U.S.C. § 504

in an amount to be proven or, in the alternative, at Plaintiff's election, an award for statutory damages against each Defendant in an amount up to \$150,000.00 for each infringement pursuant to 17 U.S.C. § 504(c), whichever is larger;

- c. for an award of actual damages or, in the alternative, statutory damages against each Defendant in an amount up to \$25,000.00 for each falsification or removal of copyright management information pursuant to 17 U.S.C. § 1202;
- d. for an order pursuant to 17 U.S.C. § 502(a) enjoining Defendant from any infringing use of any of Plaintiff's works;
- e. for costs of litigation and reasonable attorney's fees against Defendant pursuant to 17 U.S.C. § 505;
- f. for pre judgment interest as permitted by law; and
- g. for any other relief the Court deems just and proper.

DATED: July 20, 2021

BARSHAY SANDERS, PLLC

By: /s/ Craig B. Sanders

Craig B. Sanders, Esq.

100 Garden City Plaza, Suite 500

Garden City, NY 11530

Tel: (516) 203-7600

Email: csanders@barshaysanders.com

Attorneys for Plaintiff

File No.: 123004