quinn emanuel trial lawyers | washington, dc

1299 Pennsylvania Avenue NW, Suite 825, Washington, District of Columbia 20004-2400 | TEL: (202) 538-8000 FAX: (202) 538-8100

WRITER'S DIRECT DIAL NO. (202) 538-8120

WRITER'S INTERNET ADDRESS williamburck@quinnemanuel.com

July 3, 2013

The Honorable John F. Anderson United States Magistrate Judge United States District Court for the Eastern District of Virginia Albert V. Bryan U.S. Courthouse 401 Courthouse Square Alexandria, VA 22314

Re: United States v. Kim Dotcom, et al., Case No. 1:12-cr-3

Dear Judge Anderson:

We are writing to alert the Court to the recent revelation that on February 1, 2013, LeaseWeb deleted all data from 630 servers previously leased to Megaupload in the Netherlands.¹ This wholesale destruction of millions of Megaupload users' personal files was in direct contravention of Megaupload's and Electronic Frontier Foundation's ('EFF') repeated requests to LeaseWeb for data preservation pending resolution of the U.S. criminal case. Specifically, in a letter dated April 3, 2012, EFF wrote to Leaseweb'to formally request that [LeaseWeb] preserve that material both for purposes of contemplated future litigation and as a matter of obligation and courtesy to the innocent individuals whose materials have unfortunately been swept up into this case.'' EFF's letter further requested "that anyone with access to our client's materials, or evidence potentially relevant to an action filed on behalf of our client or other similarly situated third parties, immediately institute a litigation hold that covers all reasonably potentially relevant evidence, e.g., the complete set of data on servers used by Megaupload.'' Similarly, on March 1, 2012, Megaupload asked LeaseWeb to confirm''that it will preserve the Megaupload data,''noting that''this request is supported by multiple

quinn emanuel urquhart & sullivan, lip

LOS ANGELES | 865 South Figueroa Street, 10th Floor, Los Angeles, California 90017-2543 | TEL (213) 443-3000 FAX (213) 443-3100 NEW YORK | 51 Madison Avenue, 22nd Floor, New York, New York 10010-1601 | TEL (212) 849-7000 FAX (212) 849-7100 SAN FRANCISCO | 50 California Street, 22nd Floor, San Francisco, California 94111-4788 | TEL (415) 875-6600 FAX (415) 875-6700 SILICON VALLEY | 555 Twin Dolphin Drive, 5th Floor, Redwood Shores, California 94065-2139 | TEL (650) 801-5000 FAX (650) 801-5100 CHICAGO | 500 W. Madison Street, Suite 2450, Chicago, Illinois 60661-2510 | TEL (312) 705-7400 FAX (312) 705-7401 LONDON | 16 Old Bailey, London EC4M 7EG, United Kingdom | TEL +44 20 7653 2000 FAX +44 20 7653 2100 TOKYO | NBF Hibiya Building, 25F, 1-1-7, Uchisaiwai-cho, Chiyoda-ku, Tokyo 100-0011, Japan | TEL +81 3 5510 1711 FAX +81 3 5510 1712 MANNHEIM | Mollstraße 42, 68165 Mannheim, Germany | TEL +49 621 43298 6000 FAX +49 621 43298 6100 MOSCOW | Paveletskaya Plaza, Paveletskaya Square, 2/3, 115054 Moscow, Russia | TEL +7 499 277 1000 FAX +7 499 277 1001 HAMBURG | An der Alster 3, 20099 Hamburg, Germany | TEL +49 40 89728 7000 FAX +49 40 89728 7100

¹ Further information regarding LeaseWeb's deletion of server data is available at <u>http://torrentfreak.com/leaseweb-wipes-all-megaupload-user-data-dotcom-outraged-130619/</u> and <u>http://torrentfreak.com/dotcom-reveals-megaupload-data-massacre-emails-plans-to-sue-leaseweb-130626/</u>.

axiomatic reasons including that it is relevant evidence in a pending criminal case in the US, potential civil case(s), and destruction of such data will interfere with the possible return of such data to consumers.²

In addition to destroying petabytes of Megaupload user data, Leaseweb's actions have impaired our clients' defense, as the servers contained vast amounts of potentially exculpatory evidence directly relevant to the U.S. criminal case. While LeaseWeb's deletion of relevant evidence in the face of explicit preservation requests is inexcusable, the United States is equally culpable. The Government was plainly on notice of the need to preserve the LeaseWeb servers.³ As Megaupload has long maintained, by freezing the Defendants' assets and denying Defendants access to or possession of the servers, the Government has exercised *de facto* control over the servers and is therefore in constructive possession of them. Under *Brady v. Maryland*, 373 U.S. 83 (1963) and its progeny, the Government had an affirmative duty to ensure the preservation of the LeaseWeb servers and the exculpatory evidence they may have contained. The Government failed to do so.

The destruction of the LeaseWeb servers demonstrates the urgent need to reach a workable solution for data preservation as soon as possible, lest the 1,103 servers currently in Carpathia Hosting's possession meet the same fate. We therefore respectfully urge the Court to reconvene the interested stakeholders and renew negotiations as quickly as the Court's schedule permits.

Sincerely,

William Bruch / Sit

William A. Burck Quinn Emanuel Urquhart & Sullivan, LLP

Enclosures

Una Rothken / SH

Ira P. Rothken The Rothken Law Firm

² Copies of the EFF and Megaupload letters are enclosed for the Court's reference.

³ See, e.g., April 3, 2012 Letter from EFF to LeaseWeb (Dkt. 57); Megaupload's Response to Emergency Motion for Protective Order by Carpathia Hosting, Inc. (Dkt. 67-1), at 7 n.4 (Like Carpathia, Leaseweb is refusing to continue to maintain the servers as of April 13 absent appropriate compensation. Megaupload would hope to use its assets upon release by the Court to ensure preservation on that front as well.'); April 18, 2012 Letter from Megaupload to Jay V. Prabhu, at 2 (Because a similar problem exists with servers currently maintained by Leaseweb in the Netherlands, we hope and envision that the ultimate solution for preservation of the servers held by Carpathia can likewise be applied to those in Leaseweb's possession.'). A copy of the April 18, 2012 letter is enclosed for your reference.

cc: The Honorable Liam O'Grady, United States District Judge
Jay V. Prabhu, Assistant United States Attorney, counsel for the United States
Marc J. Zwillinger, counsel for Carpathia Hosting, Inc.
Julie P. Samuels, counsel for Kyle Goodwin

Paul M. Smith & Julie M. Carpenter, counsel for Motion Picture Association of America W. Clifton Holmes, counsel for Valcom, Inc. and Microhits, Inc.