

DATA AND ANALYTICS FOR THE ENTERTAINMENT INDUSTRY

 RIGHTSCORP
OTCQB: RIHT

SAFE HARBOR STATEMENT

This presentation is neither an offer to sell nor a solicitation of offers to purchase securities. This presentation is the confidential intellectual property of Rightscorp, Inc. Any use or redistribution of this document or its contents without the express written consent of Rightscorp is prohibited. All statements other than statements of historical fact included in this presentation, including, without limitation, statements regarding the Company's anticipated financial position, business strategy and plans and objectives of management of the Company for future operations, are forward-looking statements. When used in this presentation, words such as "anticipate," "believe," "estimate," "expect," "intend," and similar expressions, as they relate to the Company or its management, identify forward-looking statements. Such forward-looking statements are based on the beliefs of the Company's management as well as assumptions made by and information currently available to the Company's management. Actual results could differ materially from those contemplated by the forward-looking statements as a result of certain factors not limited to, general economic and business conditions, competitive factors, changes in business strategy or development plans, the ability to attract and retain qualified personnel, and changes in legal and regulatory requirements. Such forward-looking statements reflect the current views of the Company with respect to future events and are subject to these and other risks, uncertainties and assumptions relating to the operations, results of operations, growth strategy and liquidity of the Company. All subsequent written and oral forward-looking statements attributable to the Company or persons acting on its behalf are expressly qualified in their entirety by this paragraph.

FILESHARING EPIDEMIC

Most forms of media are available illegally on the internet:

MUSIC

FILM

TV SHOWS

BOOKS

SOFTWARE

GAMES

MULTI-BILLION DOLLAR DILEMMA

INTERNET BANDWIDTH

18% of all global internet bandwidth used for online piracy.

LOST WAGES

\$2.7 BILLION in workers' earnings lost annually due to online piracy.

MUSIC INDUSTRY

\$12.5 BILLION in economic losses due to piracy annually.

SOFTWARE

\$59 BILLION global commercial value of pirated software in 2010.

Sources: Online Piracy Statistics Infographic; Business Software Alliance

RIGHTSCORP BY THE NUMBERS

2011

year of company
founding and launch of
proprietary technology

230,000+

peer-to-peer
infringements
successfully collected on

300,000+

copyrights
active
in system

296

ISPs to date –
by far highest
in industry

35

Colleges and Universities

50/50

split on all
collections with
copyright holders

SPREAD AND IMPACT

SITUATION

27% of upstream internet in North America is filesharing.

REVENUE IMPACT

Majority is unauthorized leading to lost revenues.

DIFFICULT TO IDENTIFY

Computers send file to one another, not centralized sites.

IMPACT ON MEDIA REVENUES

U.S. HOME VIDEO

(BlueRay, DVD, PPV, Digital, Streaming)

■ U.S. Home Video Revenue

WORLDWIDE MUSIC

(iTunes, Physical, Digital, Streaming)

■ World Wide Revenue

[1] Futuresource, December 2008 (forums.highdefdigest.com/high-definition-smackdown/117934-futuresource-consulting-blu-ray-top-50-sales-2014-od-still-33b-72-share.html)

[2] www.isuppli.com/Media-Research/News/Pages/Network-Delivery-of-Video-Fails-to-Live-Up-to-Hype-in-2010.aspx

[3] <http://www.billboard.com/biz/articles/news/global/5937645/ifpi-music-report-2014-global-recorded-music-revenues-fall-4>

SELECTED CLIENTELE

REPRESENTING INDUSTRY LEADERS IN **FILM, TELEVISION, MUSIC, PUBLISHING, GAMING AND SOFTWARE**, INCLUDING:

Gravity; Big Bang Theory; Gossip Girl; Vampire Diaries; Friends; Two and a Half Men; Argo

BMG
RIGHTS MANAGEMENT

13+ songs in Billboard Hot 100
Bruno Mars; Foo Fighters

Shapiro Bernstein

Rihanna
David Guetta

5 Beatles songs

Eric Clapton; Rolling Stones; Nine Inch Nails; Tammy Wynette; Pete Seeger

**IMAGE
MUSIC**

Eric Clapton
Rolling Stones

KEY PERSONNEL

CHRISTOPHER SABEC, CEO

- Experienced Entertainment Executive
- CEO, Jerry Garcia Estate
- Managed Multi-Platinum Hanson
- Helped Launch Dave Matthews Band

ROBERT STEELE, PRESIDENT & COO

- Transaction Processing GMAC, FedEx, Amgen, Nalco
- Software Integration for ABB, AOL, Berkshire Hathaway

BRETT M. JOHNSON, CHAIRMAN OF THE BOARD

- Founder of Benevolent Capital Partners, a \$50 million private equity and consulting company
- Former CEO and President of Forward Industries

CRAIG HARMON, OUTSIDE COUNSEL

- 25 years McGuireWoods (full partner)

BILL ZYSBLAT, ADVISOR

- Business manager for David Bowie, Sting, Rolling Stones, U2

MALCOLM CASSELLE, ADVISOR

- xfire.com; Groupon China; Medipass CEO

GREG BOSWELL, LEAD DEVELOPER

- 25+ years of software development w/ Department of Defense

PETER PATERNO, ADVISOR

- Attorney for Metallica, Dr. Dre
- Filed lawsuit that brought down Napster

GREGORY NOVECK, ADVISOR

- Senior Vice President, Syfy Films

CAPITALIZATION TABLE (6/30/15)

	EXPIRATION/ MATURITY DATE	EXERCISE PRICE RANGE	SHARES
Total Current Shares Outstanding			92,896,421
Warrants and Options	6/22/2016 to 6/5/2025	\$0.0862 to \$0.38	24,470,128
Fully Diluted Shares (as reported)			117,366,561
Hartford Equity Inc. Ownership ¹			3,552,000
Insider ownership percentage (based on shares outstanding) ²			29%

¹ Hartford agreed to invest \$2 million under the following terms: \$0.50 a share. Hartford has funded \$1.8 million to date.

² Includes shares owned by Co-founder and Senior Software Developer.

DATA SERVICES

RIGHTSCORP PROVIDES PROPRIETARY DATA SERVICES REGARDING P2P INFRINGEMENT TO:

CLIENTS RECEIVE:

- BROWSER WITH REAL-TIME DATA ON P2P INFRINGEMENT
- REPEAT INFRINGER ACTIVITY
- CASES SETTLED
- DETAILED DATA CAPTURE TO SUPPORT LITIGATION

ISPS RECEIVE:

- BROWSER WITH REAL-TIME DATA ON P2P INFRINGEMENT
- REPEAT INFRINGER ACTIVITY
- CASES SETTLED

INDUSTRY ORGANIZATIONS

MPPAA - PROVIDED DATA ON PROLIFERATION OF FILE SHARING ACTIVITY AND REPEAT INFRINGEMENT

CONTENT PROTECTION SUMMIT 2015

PROCESS [U.S. MODEL]

RIGHTSCORP HAS:

Most scalable anti-piracy technology: designed to find every infringement worldwide

Most effective anti-piracy technology: tracks repeat infringers over time

SETTLEMENT NOTICE PROCESS

1. **RECORD** evidence of infringer distributing material.
2. **SEND OUT** notice to ISP with data detailing offense.
3. **ISP FORWARDS** notice to subscriber we have identified as violating law while using their ISP.
4. **ISP MAY SUSPEND** subscriber until, or unless subscriber settles.

QUICK AND EASY SETTLEMENTS

Users **gets** notice.

User **makes**
payment.

User **removed** from
suspension queue.

The screenshot shows a web browser displaying the 'Pay a Notice' page. At the top, there's a navigation bar with links like 'Home', 'Members', 'DMCA', 'FAQ', 'About Copyrights', and 'Contact'. Below the navigation bar, there's a section titled 'Pay a Notice' with the Warner Bros. Entertainment logo. The page contains a form for entering payment information, including fields for 'First Name', 'Middle Name', 'Last Name', 'Company Name', 'Address - Line 1', 'Address - Line 2', 'City', 'State', 'Country', 'Phone Number', and 'Email Address'. There's also a section for 'Select and Enter Payment Information' with fields for 'Credit Card Number', 'CVC', 'Month', and 'Year'. A 'VISA' logo is visible. The page also features a 'URGENT FINAL NOTICE' banner and a 'Call Us: (310) 751-7510' contact number.

ISP COOPERATION

EVERY U.S. ISP HAS RIGHTSCORP WEB PAGE HIGHLIGHTING 17 USC 512 (I) LIABILITY.

Motivates forwarding notices to reduce repeat Infringers.

REDUCES OPERATING COSTS THROUGH REDUCED BANDWIDTH AND MAINTENANCE EXPENSE.

Less illegal content distributed means lower upload/download traffic.

ACTION BY ISPS FOSTERS GOOD RELATIONSHIP WITH CONTENT PROVIDERS.

Content providers to ISPs include Warner Brothers, BMG, etc.

ISPS OFTEN SUSPEND REPEAT INFRINGERS REDUCE POTENTIAL LIABILITY.

Growing percentage of infringers settle to avoid suspension.

29 PATENTS PENDING GLOBALLY

US PATENT APPLICATION NO. 13/437,756 FAMILY

System to Identify Multiple Copyright Infringements

(also filed and pending in Europe, Canada, Australia, India, and China)

US PATENT APPLICATION NO. 13/103,795

System and Method for Determining Copyright Infringement and Collecting Royalties

US PATENT APPLICATION NO. 13/485,178 FAMILY

System to Identify Multiple Copyright Infringements and Collecting Royalties

(also filed and pending in Europe, Canada, Australia, India, China, Israel, Brazil, and Japan)

US PATENT APPLICATION NO. 61/942,707

Print Anti-Piracy Campaign

US PATENT APPLICATION NO. 13/594,596 FAMILY

System to Identify Multiple Copyright Infringements

(also filed and pending in Europe, Canada, Australia, India, China, Israel, Brazil, and Japan)

RIGHTSCORP MARKET SHARE

Out of 27 million items available on iTunes, Rightscorp **HAS INGESTED 300,000** of this current catalog into their proprietary copyright monetization system.

Source: 2012 Apple® press release, according to which their catalog at that time represented ~27 Million titles (www.apple.com/pr/library/2012/09/12Apple-Unveils-New-iTunes.html)

INGESTED COPYRIGHTS

ISP GROWTH TREND

Rightscorp estimates 1,800 ISPs in US; current coverage of 331 ISPs represents 5 of the top 10, and **roughly 15% of US population**

ANNUAL REVENUE GROWTH

QUARTERLY REVENUE GROWTH

Note: unaudited historical revenue

ANNUAL REVENUE POTENTIAL

REVENUE BASED ON ISP CONTACTS

(assuming current 27 million copyrights)

TRADING SNAPSHOT

TICKER	(OTCQB) RIHT
PRICE (08/19/15):	\$0.12
52 WEEK RANGE:	\$0.05 - \$0.42
AVG. VOLUME (90 DAY):	286,522
SHARES OUTSTANDING:	92.9 million
MARKET CAP:	\$10.2 million
FLOAT:	68.9 million
FISCAL YEAR END:	December 31
OTHER:	Blue Sky qualified; DTC eligible; fully reporting

“Property is surely a right of mankind as real as liberty.”

- John Adams

“Private property began the instant somebody had a mind of his own.”

- e. e. cummings

WHY INVEST IN RIGHTSCORP...

- **POTENTIAL TO MONETIZE BILLIONS** of dollars in illegally distributed content globally.
- **PROPRIETARY TECHNOLOGY** implements existing copyright laws and generates results.
- **DELIVERING CONSISTENT** yearly revenue growth.
- **INCREASED ISP PARTICIPATION** to over 331.
- **CLOSED OVER 200,000+** cases to date.
- **GREW INGESTION** to 300,000+ copyrights.
- **REWARDS CREATORS AND OWNERS** of copyrighted their IP fair share.
- **IN DISCUSSIONS WITH MAJORITY** of major music publishers.

CONTACTS

CORPORATE

CHRISTOPHER SABEC, CEO
Rightscorp, Inc.
310.751.7511
cjsabec@rightscorp.com

INVESTOR RELATIONS

ANDREW HAAG, MANAGING PARTNER
IRTH Communications
866.976.4784
riht@irthcommunications.com

LEGAL

GREGORY SICHENZIA, PARTNER
Sichenzia Ross Friedman Ference LLP
212.930.9700
gsichenzia@srff.com

