ĺ	Case 5:21-cv-00425 Document 1 Filed 0	1/17/21 Page 1 of 32
1	Keith Altman (SBN 257309)	
2	Lento Law Group P.C. 3000 Atrium Way - Suite #200 Mt. Laurel, New Jersey 08054	
3	Mt. Laurel, New Jersey 08054	
4	(516) 456-5885 kaltman@lentolawgroup.com	
5	Attorneys for Plaintiffs	
6		
7		
8		
9	UNITED STATES DIS	STRICT COURT
10	NORTHERN DISTRICT	OF CALIFORNIA
11		
12		
13	AMBASSADOR MARC GINSBERG	CASE NO:
14	AND THE COALITION FOR A SAFER WEB	CASE NO.
15		
16	Plaintiffs,	COMPLAINT FOR DAMAGES
17	V.	
18		JURY TRIAL DEMANDED
19	APPLE, INC.	
20		
21		
22	Defendant	
23 24		
24 25		
25 26		
20 27		
27		
20	Ginsberg, et al v. Apple, Inc., Complaint for Damages	1
	Ginsburg, et al v. Apple, inc., Complaint for Damages	1

Case 5:21-cv-00425 Document 1 Filed 01/17/21 Page 2 of 32

1

2

3

4

19

20

21

PLAINTIFFS AMBASSADOR MARC GINSBERG AND THE COALITION FOR A SAFER WEB BY AND THROUGH THEIR ATTORNEYS KEITH ALTMAN OF LENTO LAW GROUP, STATE AS FOLLOWS:

INTRODUCTION

5
1. This is a lawsuit seeking damages and injunctive relief against
6
7
7 Defendant Apple, Inc. for allowing Telegram to be made available through Apple's
8
8 App Store despite Apple's knowledge that Telegram is being used to intimidate,
9
10

2. Apple has clearly defined policies and guidelines prohibiting
 applications such as Telegram from being used in such a manner yet chooses not to
 enforce those policies and guidelines.

As a result, consumers such as Plaintiff Ambassador Marc Ginsberg has
 suffered economic losses as well as emotional distress as a member of one of the
 groups targeted by Telegram's users.

PARTIES

4. Plaintiff Ambassador Marc Ginsberg ("Ambassador Ginsberg") is a
citizen of the state of Maryland and is the owner of Defendant Apple's iPhone XR
which he obtained for personal and professional use in early 2020. As part of his
purchase of the iPhone, Ambassador Ginsberg knew that Apple, Inc. had an App
Store where various third-party application developers could make their applications

2

3

4

5

28

available to users. He further knew that Apple had terms of service and policiesrelated to the use of the iPhone and to applications available through the App Store.Ambassador Ginsberg relied on Apple to comply with its own polices and terms ofservice when deciding to purchase his iPhone

6
5. Ambassador Ginsberg has had a career that has placed him in the public
spotlight numerous times through his work as a White House liaison for the Secretary
of State, as a Deputy Senior Advisor to the President for Middle East Policy, as a
10
United States Ambassador to Morocco, and his numerous appearances in U.S. and
global publications and news shows.

6. Ambassador Ginsberg was raised in Israel and has addressed Jewish
groups in the United States and throughout the Arab world on the importance of
Judaism and Israel. Ambassador Ginsberg has been a member of and involved with
the Beth El synagogue in Bethesda, Maryland for decades as well as other
synagogues in Montgomery County, Maryland.

7. As the first Jewish ambassador to an Arab country from the U.S.,
Ambassador Ginsberg has been subjected to two assassination attempts due to his
religious beliefs held as an United States Ambassador.

8. Ambassador Ginsberg created the Coalition for a Safer Web to compel
social media platforms to end their tolerance of anti-Semitism as well as their
enabling of extremist groups to operate with impunity over social media.

2

3

4

5

18

19

20

9. Plaintiff Coalition for a Safer Web ("CSW") is a 501(c)(3) organization with its principal place of business located in Washington, D.C. CSW employs Ambassador Ginsberg and reimburses him for his professional use of his Apple iPhone XR.

6 10. Defendant Apple, Inc. ("Apple") is a California corporation 7 headquartered in Cupertino, California and has its principal place of business in 8 9 California. At all times relevant to this action, Defendant Apple was directly engaged, 10 and is currently engaged, with the marketing, promotion, management, and 11 distribution of apps in their Apple App Store and the business of marketing, 12 13 promoting, distributing, and selling Apple products such as iPhones, iPads, Apple 14 Watches, and Mac computers within California and across the United States with the 15 reasonable expectation that their products and apps would be used across the United 16 17 States.

JURISDICTION AND VENUE

21
22
23
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
21
<

24 12. At all times relevant to this action, Defendant Apple was directly
25 engaged, and is currently engaged, with the marketing, promotion, management, and
26 distribution of apps in the Apple App Store and the business of marketing, promoting,
28

1 distributing, and selling Apple products such as iPhones, iPads, Apple Watches, and 2 Mac computers within California and across the United States with the reasonable 3 expectation that their products and apps would be used across in United States. 4 5 13. Plaintiff Marc Ginsberg ("Ambassador Ginsberg") is a citizen of the 6 state of Maryland and is the owner of one of Defendant Apple's iPhone XR which 7 he obtained for personal and professional use. Ambassador Ginsberg has suffered 8 9 damages through his purchase of his iPhone and is suffering from negligent infliction 10 of emotional distress in an amount that exceeds \$75,000. Furthermore, Ambassador 11 Ginsberg is seeking to enjoin Apple from allowing Telegram to be available in the 12 13 App Store in violation of Apple's policies and terms of service. 14 Plaintiff Coalition for a Safer Web ("CSW") is a 501(c)(3) organization 14. 15 with its principal place of business Washington, D.C., and is responsible for 16 17 reimbursing Ambassador Ginsberg for his use of his iPhone XR for business use. At 18 this time, these costs are being accrued by CSW and Ambassador Ginsberg must use 19 his own money to pay the bill while he awaits reimbursement. 20 21 Jurisdiction in federal court is proper under 28 U.S.C. § 1332 as 15. 22 Ambassador Ginsberg and CSW are citizens of different states as Defendant Apple 23 24 and the amount in controversy exceeds \$75,000. 25 This Court has supplemental jurisdiction over Plaintiffs' state law claims 16. 26 under 28 U.S.C. § 1367. 27

28

_		
1	17. Venue is proper in the Northern District of California pursuant to 28	
2 3	U.S.C. § 1391 as Defendant may be found or transacts business in this district and a	
5 4	substantial part of the events giving rise to Plaintiffs' claims occurred and are	
5		
6	continuing to occur in this district.	
7	FACTS CONCERNING DEFENDANT APPLE, INC.	
8		
9	18. Defendant Apple launched its App Store in 2008. ¹	
10	19. Between 2013-2018, Defendant Apple has sold at least 1,197.04 million	
11		
12	units of Apple iPhones worldwide. ²	
13 14	20. Since 2017, Apple iPhones have been priced anywhere from \$699+ to	
15	\$1099+. ³	
16	21. Over the past decade, Defendant Apple has sold more than 500 million	
17 18	iPads. ⁴	
19	22. Currently, Defendant Apple sells the iPad Mini 5 for \$399+, the 2020	
20	iPad is \$329+, the 2020 iPad Air is \$599+, the 12.9-inch iPad Pro is \$999+, the 11-	
21	inch iPad Pro is \$799+, the 12.9-inch iPad Pro is \$799, and the 11-inch iPad Pro is	
22		
23		
24	¹ App Store https://www.apple.com/newsroom/2018/07/app-store-turns-10/ ² Apple iPhone Sales: https://www.statiste.com/statistics/276306/global apple iphone sales since	
25	² Apple iPhone Sales: https://www.statista.com/statistics/276306/global-apple-iphone-sales-since-fiscal-year-	
26	2007/#:~:text=In%20their%202018%20fiscal%20year,stayed%20relatively%20stable%20since% 20then.	
27	³ Apple iPhone Prices: https://www.computerworld.com/article/2604020/the-evolution-of-apples- iphone.html#slide19 ⁴ Apple iPad Sales: https://www.theverge.com/2020/9/15/21438305/apple-ipad-sales-500-	
28	million-units-10-year-anniversary	

1	\$649+. ⁵
	$\psi \psi \tau \tau \tau$

3

4

5

6

7

8

23. In 2018 and 2019 alone, Defendant Apple sold 53.2 million Apple Watches worldwide.⁶

24. Defendant Apple sells the Series 3 Apple Watch for a starting price of \$199, the Apple Watch SE S5 for a starting price of \$279, and an Apple Watch Series 6 for a starting price of \$399.⁷

9 25. One of the principal reasons why consumers such as Ambassador
10 11 Ginsberg purchase Apple products is because of the Apple App Store and the apps
12 contained therein.

Apple has established terms of use and development guidelines for the
use of their products as well as the App Store. Consumers, such as Ambassador
Ginsberg are expected to comply with the terms of service and guidelines.
Furthermore, as part of their purchase and use of Apple products, consumers such as
Ambassador Ginsberg are entitled to reasonably rely that Apple will comply with its
own policies and guidelines

- 21 27. In particular, Apple requires that applications such as Telegram must go
 22 23
 23 through a review process and comply with certain guidelines before becoming
 24 available on the App Store. Apple publishes these review guidelines⁸. See Exhibit
- 25

⁵ Apple iPad prices: https://www.lifewire.com/ipad-comparison-chart-1994214
 ⁶ Apple Watch Article: https://www.fool.com/investing/2020/02/08/apple-sold-over-30-million-apple-watches-in-2019.aspx
 ⁷ Apple Watch Prices: https://appleinsider.com/inside/apple-watch

Apple watch Flices. https://appleinsider.com/inside/apple-wat

^{28 8} https://developer.apple.com/app-store/review/guidelines/

1	"A."
2	28. Specifically, with respect to the Telegram application, Apple has
3	
4	allowed Telegram to be distributed through the App Store knowing that Telegram
5	does not comply with Apple's developer guidelines and that Telegram is routinely
6	used to violate California's hate speech law, California Penal Code § 422.6.
7	
8	FACTS CONCERNING TELEGRAM
9 10	
11	29. Telegram was founded by CEO Pavel Durov and is currently based in
12	2). Telegram was founded by CLO Taver Durov and is currently based in
13	Dubai after leaving Russia, Berlin, London, and Singapore due to local IT
14	regulations. ⁹
15	30. Defendant Apple allows the Telegram Messenger app access to its App
16	Store. On Defendant Apple's App Store, the Telegram Messenger app has a 4.3-star
17	Store. On Derendant Apple 3 App Store, the relegiant messenger app has a 4.5 star
18	rating with over 106,900 Ratings. ¹⁰ Defendant Apple allows the Telegram Messenger
19	app to be downloaded for the iPhone, iPad, and Apple Watch.
20	31. As of December 2020, the Telegram Messenger app has been
21	51. The of December 2020, the relegium messenger upp has been
22	downloaded on the Apple App Store an estimated 6 million times worldwide. ¹¹
23	
24	
25	
26	⁹ <i>Id.</i> [FAQs]
27	 ¹⁰ Telegram App Store Preview: https://apps.apple.com/app/telegram-messenger/id686449807 ¹¹ SensorTower Telegram iOS downloads: https://sensortower.com/ios/us/telegram-fz-
28	llc/app/telegram-messenger/686449807/overview

1	32. On Defendant Apple's App Store Preview, the Telegram Messenger app
2	provides the following information about the app:
3	provides the following information about the app.
4	• Telegram has over 400 million active users.
5	• Telegram is the fastest messaging app on the market,
6	connecting people via a unique, distributed network of data centers around the globe.
7	• You can access your messages from all your devices at once.
8	• You can send media and files, without any limits on their type and size.
9	 Your entire chat history will require no disk space on your
10	device, and will be securely stored in the Telegram cloud for as long as you need it.
11	• We made it our mission to provide the best security
12	combined with ease of use.
13	• Everything on Telegram, including chats, groups, media, etc. is encrypted using a combination of 256-bit symmetric
14	AES encryption, 2048-bit RSA encryption, and Diffie-
15	Hellman secure key exchange.You can create group chats for up to 200,000 members,
16	share large videos, documents of any type (.DOCX, .MP3,
17	.ZIP, etc.), and even set up bots for specific tasks.
17	 It's the perfect tool for hosting online communities and coordinating teamwork.
19	• Built to deliver your messages in the minimum bytes
	possible, Telegram is the most reliable messaging system
20	ever made.It works even on the weakest mobile connections.
21	 Telegram is free and will always be free.
22	• We take your privacy seriously and will never give third
23	parties access to your data.
24	• For those interested in maximum privacy, Telegram offers Secret Chats. Secret Chat messages can be programmed to
25	self-destruct automatically from both participating devices.
26	This way you can send all types of disappearing content — messages, photos, videos, and even files. Secret Chats use
27	end-to-end encryption to ensure that a message can only be
28	read by its intended recipient.; and

I	Case 5:	21-cv-00425 Document 1 Filed 01/17/21 Page 10 of 32
1 2		• We keep expanding the boundaries of what you can do with a messaging app. Don't wait years for older messengers to catch up with Telegram — join the revolution today. ¹²
3	33.	Additionally, as per Version 7.3.1 of the Telegram Messenger app on
4	Defendent	Annla's Ann Stone Defendent Annla's nuceron Sini can "need incoming
5	Derendant	Apple's App Store, Defendant Apple's program Siri can "read incoming
6	messages al	oud in your headphones." ¹³
7	34.	According to Telegram's website FAQs, Telegram for iOS was
8	1 1 1	
9	launched or	n August 14, 2013. ¹⁴
10	35.	In addition to Telegram's app offerings on Defendant Apple's App
11	Store, users	of Telegram can use Telegram's web version or install a desktop app for
12		
13	macOS. ¹⁵	
14	36.	According to Telegram's website, "Telegram is a cloud-based mobile
15 16	and desktop	messaging app with a focus on security and speed." ¹⁶ Further, as per their
17	website. Te	legram claims to:
18		
10		• be "so simple you already know how to use it".
20		 have messages that are heavily encrypted that "can self- destruct".
20		 allow users to access chats from multiple devices.
22		• deliver messages "faster than any other application".
22		 have no limits on the size of user's media and chats. keeps messages safe from "hacker attacks".
24		• allow groups that can hold up to 200,000 members. ¹⁷
2 4 25		
23 26	$\frac{12}{13}$ Id. [app sto	re]
20	¹³ <i>Id.</i> [app sto ¹⁴ Telegram V	rej Vebsite FAQs: https://telegram.org/faq
28	 ¹⁵ <i>Id</i>. [FAQs] ¹⁶ Telegram V ¹⁷ <i>Id</i>. 	Vebsite: Telegram.org [telegram home]

1	27	
2	37.	In addition to creating groups for up to 200,000 people, Telegram allows
2	users to crea	te channels to broadcast to unlimited audiences. ¹⁸
4	38.	Telegram claims to be "for everyone who wants fast and reliable
5	messaging a	nd calls" and allows users to create "[p]ublic groups [that] can be joined
6	by anyone a	nd are powerful platforms for discussions and collecting feedback." ¹⁹
7		
8	39.	Telegram allows users to "share an unlimited number of photos, videos
9	and files (do	c, zip, mp3, etc.) of up to 2 GB each." ²⁰
10	40.	Telegram draws many users which use their devices and Telegram's
11	anniana ta	momente and/an angege in illegel estivity. In fact Telegomen's FAO
12	services to	promote and/or engage in illegal activity. In fact, Telegram's FAQ
13	includes the	following language:
14		
15		Q: There's illegal content on Telegram. How do I take it down?
16		A: All Telegram chats and group chats are private amongst
17 18		A: All Telegram chats and group chats are private amongst their participants. We do not process any requests related to them. ²¹
19		
20	41.	Additionally, in response to the question "[w]hat are your thoughts on
21	internet priv	acy?" Telegram's FAQ states, in pertinent part:
22		
23		• At Telegram we think that the two most important components of Internet privacy should be instead:
24		 Protecting your private conversations from snooping
25		third parties, such as officials, employers, etc.
26	10	
27	¹⁸ <i>Id.</i> [FAQs] ¹⁹ <i>Id.</i> [FAQs]	
28	${}^{20} Id. [FAQs]$ ${}^{21} Id. [FAQs]$	

ĺ	Case 5:21-cv-00425 Document 1 Filed 01/17/21 Page 12 of 32
1 2	 Protecting your personal data from third parties, such as marketers, advertisers, etc.
	• This is what everybody should care about, and these are some
3	of our top priorities. Telegram's aim is to create a truly free messenger, without the usual caveats. ²²
4 5	
6	42. Telegram FAQs claims the following in response to a question regarding
7	third-party takedown requests:
8	"Our mission is to provide a secure means of communication that
9	works everywhere on the planet. To do this in the places where it is most needed (and to continue distributing Telegram through
10	the App Store and Google Play), we have to process legitimate
11	requests to take down illegal <i>public</i> content (e.g., sticker sets, bots, and channels) within the app. For example, we can take
12	down sticker sets that violate intellectual property rights or porn
13	bots." (emphasis added)
14	"Please note that this does not apply to local restrictions on
15	freedom of speech. For example, if criticizing the government is illegal in some country, Telegram won't be a part of such
16 17	politically motivated censorship. This goes against our founders'
17	principles. While we do block terrorist (e.g. ISIS-related) bots and channels, we will not block anybody who peacefully
18 19	expresses alternative opinions." ²³ (emphasis added)
20	43. While the above information applies to public channels, such
20 21	information does not apply to private groups which can contain upwards of 200,000
22	individuals. As for this data. Talagram provides the following information.
23	individuals. As for this data, Telegram provides the following information:
24	• Secret chats use end-to-end encryption, thanks to which we
25	don't have any data to disclose. • To protect the data that is not covered by end to end
26	 To protect the data that is not covered by end-to-end encryption, Telegram uses a distributed infrastructure. Cloud
27	²² <i>Id.</i> [FAQs]
28	²³ <i>Id.</i> [FAQs]

1	chat data is stored in multiple data centers around the globe
2	that are controlled by different legal entities spread across different jurisdictions. The relevant decryption keys are split
3	into parts and are never kept in the same place as the data they
4	protect. As a result, several court orders from different jurisdictions are required to force us to give up any data.
5	 Thanks to this structure, we can ensure that no single
6	government or block of like-minded countries can intrude on
7	people's privacy and freedom of expression. Telegram can be forced to give up data only if an issue is grave and universal
8	enough to pass the scrutiny of several different legal systems
9	around the world.To this day, we have disclosed 0 bytes of user data to third
10	parties, including governments.
11	• Telegram groups are ideal for sharing stuff with friends and family or collaboration in small teams. But groups can also
12	grow very large and support communities of up to 200,000
13	members. You can make any group public, toggle persistent history to control whether or not new members have access to
14	earlier messages and appoint administrators with granular
15	privileges. You can also pin important messages to the top of the screen so that all members can see them, including those
16	who have just joined.
17	• Channels are a tool for broadcasting messages to large audiences. In fact, a channel can have an unlimited number of
18	subscribers. ²⁴
19	44. Since its launch in 2013, Telegram has been the subject of derision for
20	facilitating voices of violence and extremism.
21	
22	45. Most recently, in the wake of the killing of George Floyd, Telegram has
23	played an essential role in threatening as well as encouraging and coordinating racist
24	and anti-Semitic violence.
25	
26	
27	
28	²⁴ <i>Id.</i> [FAQs]

1	46. CSW issued several press releases bringing the real and imminent
2	dangers of Telegram to the attention of Apple.
3	dangers of Telegram to the attention of Apple.
4	47. On June 3, 2020, CSW issued a press release, revealing a torrent of
5	extremist incitement, notably anti-Semitic and anti-African American content on
6 7	Telegram, stemming from white supremacist/ Neo-Nazi communications in the wake
8	of the George Floyd murder and the resulting global protests. ²⁵
9	48. The CSW uncovered encrypted capacity by extremist fringe groups to
10	direct violence, including looting, where police presence is minimal.
11	uncer violence, meruding looting, where ponce presence is minimar.
12	49. On June 18, CSW issued a second Telegram related press release
13	demonstrating representational evidence that Telegram is serving as a
14	communications channel for the Russian government and affiliated Neo-Nazi and
15	
16	white nationalist groups, sowing misinformation and racial division in the United
17	States and in Europe, with the goal of provoking African American-on-Jew
18	violence. ²⁶
19	
20	50. Further on July 24, 2020, Ambassador Ginsberg sent on behalf of CSW
21	a letter to Tim Cook, CEO of Apple calling on Apple to (temporarily) de-platform
22 22	the Telegram app from Apple's App Store, reiterating the seriousness of Telegram's
23 24	role in inciting extremist violence. ²⁷ See Exhibit "B"
24 25	Tote in monting extremise violence. See Damon D
23 26	²⁵ June 03, 2020 – CSW Demands Action Against the TELEGRAM White Nationalist/Anti-
	Semitic/Anti-Black Riot Incitement App.
27 28	²⁶ June 18, 2020- TELEGRAM App is the Misinformation "Super Spreader" to Foment U.S. Racial Division & Violence.
28	²⁷ June 24, 2020- TELEGRAM APP'S ROLE INCITING EXTREMIST VIOLENCE

^{28 &}lt;sup>27</sup> June 24, 2020- TELEGRAM APP'S ROLE INCITING EXTREMIST VIOLENCE

51. Telegram is currently the most utilized messaging app among extremists who are promoting violence in the United States. Telegram has been deemed "extremists app of choice" by POLITICO.²⁸

5 For years, anti-black and anti-Semitic groups have openly utilized 52. 6 Telegram with little or no content moderation by Telegram's management. Despite 7 warnings from CSW and other organizations, extensive media coverage, legal 8 9 warnings, and other attention that Apple is providing an online social media platform 10 and communication service to hate groups, Apple has not taken any action against 11 Telegram comparable to the action it has taken against Parler to compel Telegram to 12 13 improve its content moderation policies.

53. Speech that carries a credible threat of violence against a person or a
group on the basis of race or religion is a criminal offense in California. See
California Penal Code § 422.6.

18
19
54. Telegram promotes extremist conduct in violation of both state and
20 federal law.

55. Telegram currently serves as the preferred Neo-Nazi/white nationalist
 communications channel, fanning anti-Semitic and anti-black incitement during the
 current wave of protests across America.

1

2

3

4

14

²⁵ 26

 ^{27 &}lt;sup>28</sup> Alexandra S. Levine, "Telegram Surfaces as Preferred app of Extremist Rioters," *Politico* (June 4, 2020), https://www.politico.com/newsletters/morning-tech/2020/06/04/telegram-surfaces-as-preferred-app-of-extremist-rioters-788230

56. Telegram continues to enable extremist incitement in its platform, promoting political violence as extremist groups and individuals migrate to Telegram following Apple's suspension of Parler.

- 57. Telegram has and continues to be used as a channel to cultivate and maintain an image of brutality and to instill great fear and intimidation by disseminating videos and images of numerous threats to kill, images depicting and encouraging racist and anti-semantic violence, and dehumanizing certain groups of people.
- 58. In the wake of the murder of George Floyd, these abhorrent postings
 inciting and encouraging violence have become more frequent, specifically
 threatening people of color and Jewish people.
- 59. On September 28, 2020, a telegram user under the account name
 "N**** and Heeb Crime Report" posted a photo of a woman holding a sign that reads
 "Kill Black People."

The same account also posted the below image of a well-known climate 60. change activist photo shopped to appear to be holding a sign that reads "Kill all n***** for climate." Nigger and Heeb Crime Report Forwarded from Msmagdalena14 KILL ALL NIGGERS FOR CLIMATE 61. Further, the same account posted an image (inserted below) depicting a white man next to a dead and dismembered African American person with a caption that reads "The only thing n***** understand are pain and fear." igger and Heeb Cr **Only Things Nigger** Understand are

1	68. Telegram is currently being used to coordinate and incite extreme
2	
3	violence before the inauguration of President Elect Joe Biden on January 17, 2021.
4	Some users have called on followers to abandon plans for a second protest in
5	Washington in favor of surprise attacks nationwide. ²⁹
6 7	69. One Telegram message on a far-right channel called "Boogaloo Intel
7 8	Drop" told followers to "get a feel for your local area and get your friends together."
9	The message encouraged other Telegram users to find others who are outraged about
10	
11	the death of Ashli Babbitt, who was shot by a police officer while storming the
12	Capitol. The posting further read: "No, we're not going to tell you 'show up on XX
13	day and do XX,' which would risk alerting authorities," the message continues,
14 15	advising followers to "have some damn ingenuity and autonomy." ³⁰
15 16	70. The following is an image containing a caption that reads: "When
17	democracy is destroyed refuse to be silenced, armed march on Capitol Hill & all
18	
19	state capitals. January 17 th , 2021 @ 12:00pm"
20	//
21	//
22	
23	//
24	//
25	//
26	
27	²⁹ https://www.washingtonpost.com/national-security/far-right-violent-plans-
28	inauguration/2021/01/14/15668f16-567d-11eb-a817-e5e7f8a406d6_story.html ³⁰ <i>Id</i> .

	Case 5:21-cv-00425 Document 1 Filed 01/17/21 Page 22 of 32
1	
2	ר סטונפ נסגו 1450 25) 1 sheet LSD containing 100 shits
2	150ug for \$175 200ug for \$220 300ug for \$250
4	26) ecstasy \$8 per pill minimum order is 50pills
	27) molly 110\$ per gram minimum order is 3g
5	28) Zopiclone 10mg 1k €400
6	Get the best deals Pill/drugs for sale 1) subutex 2mg (sublingual tabs) 30 tabs \$110
7	90 tabs \$300 2) Roxicodone 30mg (PHYSICIANS TC)100 tabs \$200 Roxicodone 30mg (PHYSICIANS TC) 120 tabs \$230
8	4) RITALIN 10mg 100 pill \$115 RITALIN 10mg 200 pill \$215 5) Ketamine (Ketamine Hydrochloride) - Infar 100mg/ml
9	Solution 10ml vial \$70 6) Ketalar 50mg/ml 10ML Injection \$65 7)Demerol 50mg/ml 30ml ampul \$42 8) Dilaudid 2mg/100tabs \$115
10	DILAUDID 4mg/100tabs \$128 DILAUDID 8mg/100tabs \$197 8) SOMA-generic- 350mg 30 tabs 67us\$
11	74. Telegram, as a platform, is continuing to grow. As of January 12, 2020,
12	at 12:20, Telegram surpassed 500 million active users. In the past 72 hours alone,
13	more than 25 million new users from around the world joined Telegram. ³¹
14	more than 25 minion new users nom around the world joined relegram.
15	FIRST CAUSE OF ACTION
16	Negligent Infliction of Emotional Distress
17	
18	75. The allegations set forth in all previous paragraphs of the complaint are
19	incorporated by reference as if fully set forth herein.
20	incorporated by reference as in fully set forth herein.
21	76. Defendant owes a duty of reasonable care to ensure that their services
22	are not used as a means to inflict religious and racial intimidation.
23	77. Defendant currently offers the Telegram app on the Apple App Store.
24	<i>i i i i i i i i i i</i>
25	78. Telegram hosts many users who openly identify as Neo-Nazis and
26	White Supremacists.
27	
28	³¹ Posting showing user stats, https://t.me/OhioProudBoys/864
	-

1	79. The Telegram app has been used on numerous occasions by White
2 3	Supremacists and Neo-Nazis to plan, incite and implement anti-Semitic terror plots.
4	80. Neo-Nazi and White Supremacists used the Telegram app to coordinate
5	a campaign to spread misinformation during the summer 2020 Black Lives Matter
6 7	protests. The goal of this misinformation campaign was to foment African American
8	on Jewish violence.
9	81. Because iPhones are the one of the most popular brands of smart phone
10 11	in the world, it is reasonable to infer that a substantial number individuals that used
12	the Telegram app to foment racial terror, downloaded the app from the Apple App
13	Store.
14 15	82. Telegram has become so well known as a source of racial terror plots,
16	that the app is often referred to as "Terrorgram". Due to this high level of notoriety,
17	Defendant Apple knew or should have known their App Store was being used to
18 19	download the Telegram app for terroristic purposes.
20	83. Defendant breached their duty by continuing to host Telegram on the
21	App Store despite Defendant's knowledge that Telegram was being used to incite
22 23	violence including violence against African Americans and Jews.
24	84. Ambassador Ginsberg is a Jewish person whose professional work
25	requires he maintain a presence in the public eye.
26	
27 28	
∠0	

1 85. As a result of this Anti-Semitic campaign that was coordi	inated on the
2 Telegram app, Ambassador Ginsberg is forced to live in apprehension of	of religiously
4 motivated violence being perpetrated against him.	
5 86. Ambassador Ginsberg's fear of religious violence has	caused him
6	caused mm
substantial emotional harm including depression and anxiety.	
8 87. Despite having an awareness of the racial and religious inc	citement that
⁹ is planned, coordinated, and implemented through Telegram, Defendant	continues to
10 host Telegram on the Apple App Store.	
12 88. By continuing to host Telegram on the Apple App Store	e, Defendant
13 facilitates religious threats against him and his family that has caused	Ambassador
Ginsberg to fear for his life.	
16 89. If was foreseeable to Apple that by allowing Telegram to c	ontinue to be
¹⁷ available on the App Store that Apple's conduct could lead to fear of	violence by
18 individuals, such as Ambassador Ginsberg.	
 19 20 90. By failing to remove Telegram from the Apple App Store 	e, Defendant
21	
 has proximately caused Ambassador Ginsberg's emotional distress. 	
23 91. Plaintiff Ambassador Ginsberg has suffered injuries in an	amount that
24 exceeds \$75,000.	
25	
26	
27	
28	

1 **SECOND CAUSE OF ACTION** 2 (Violation of the "Unfair" Prong of the UCL, California Business and 3 Professions Code § 17200 et seq.) 4 92. The allegations set forth in all previous paragraphs of the complaint are 5 6 incorporated by reference as if fully set forth herein. 7 93. The UCL defines unfair business competition to include any "unlawful, 8 unfair or fraudulent" act or practice, as well as any "unfair, deceptive, untrue or 9 10 misleading" advertising. Cal. Bus. & Prof. Code § 17200. 11 94. A business act or practice is "unfair" under the UCL if the reasons, 12 justifications, and motives of the alleged wrongdoer are outweighed by the gravity 13 14 of the harm to the alleged victims. 15 Defendant's App developer guidelines forbid the following content 95. 16 from the Apple App Store³²: 17 18 19 1.1.1 Defamatory, discriminatory, or mean-spirited content, 20 including references or commentary about religion, race, sexual orientation, gender, national/ethnic origin, or other 21 targeted groups, particularly if the app is likely to 22 humiliate, intimidate, or harm a targeted individual or group. 23 24 1.1.2 Realistic portrayals of people or animals being killed, maimed, tortured, or abused, or content that encourages 25 violence. 26 27 ³² See Exhibit "A", §§ 1.1.1, 1.1.2, 1.1.3, 1.1.5 28

1	Case 5:21-cv-00425 Document 1 Filed 01/17/21 Page 26 of 32
1 2 3	1.1.3 Depictions that encourage illegal or reckless use of weapons and dangerous objects, or facilitate the purchase of firearms or ammunition.
4 5	1.1.5 Inflammatory religious commentary or inaccurate or misleading quotations of religious texts.
6 7	96. Also, in Apple's guidelines is § 1.2 on User Generated Content:
8	Apps with user-generated content present particular challenges, ranging from intellectual property infringement to anonymous
9 10	bullying. To prevent abuse, apps with user-generated content or social networking services must include:A method for filtering objectionable material from being
11	posted to the app
12 13	• A mechanism to report offensive content and timely responses to concerns
14	• The ability to block abusive users from the service
15	• Published contact information so users can easily reach you
16 17 18	Apps with user-generated content or services that end up being used primarily for pornographic content, Chatroulette-style experiences, objectification of real people (e.g. "hot-or-not" voting), making physical threats, or bullying do not belong on the App Store and may be removed without notice.
19	
20	97. Thus, Defendant has full managerial discretion to remove apps that
21 22	violate the aforementioned guidelines.
23	98. In the past, Apple has removed applications such as Fortnite and Parler
24	from the App Store for violating these guidelines.
25	
26	
27	
28	

1	99. Telegram users have repeatedly and systematically utilized the platform
2	to violate Defendant's app developer guidelines since Telegram's launch in 2013.
3	
4	Such violations include, but are not limited to:
5	• Generating and distributing content expressing degradation
6 7	and hatred of various racial and religious groups, particularly
8	African Americans and Jewish people.
9	• Generating and distributing content that contains explicit
10	
11	exhortations to commit violence against various racial and
12	religious groups, particularly African Americans and Jewish
13	people.
14	• Planning and recruiting participants for acts of racial and
15	• I failing and recruiting participants for acts of factar and
16	religious based terrorism.
17	• Planning and recruiting participants in terrorist operations
18	aimed at undermining the institution of United States
19	anned at undernining the institution of Onited States
20	elections and overturning the results of the 2020 United States
21	Presidential election.
22	Duralities lesistical accurate for monticipants of esta of
23	• Providing logistical support for participants of acts of
24	terrorism.
25	
26	
27	
28	

2

3

4

5

6

7

8

13

14

15

100. The developers of Telegram have not undertaken any meaningful actions to curb these flagrant, systematic, and continuous violations of Defendant's app guidelines by Telegram users.

101. The aforementioned violations of Defendant's app guidelines are well known and have been widely reported by international media outlets since 2013.Defendant is therefore aware of Telegram's violations of their app guidelines.

9 102. Despite having awareness of Telegram's violations of the Apple app
10 guidelines, Defendant has not removed Telegram from the App Store nor undertaken
11 any action to compel Telegram to come into compliance with the app guidelines.

103. Defendant directly benefits from Telegram through information sharing agreements, advertising revenue, and sales of Apple devices to run Telegram.

16 104. Ambassador Ginsberg purchased and uses an Apple iPhone XR for
17 personal and professional purposes related to his work for CSW. Ambassador
18 Ginsberg is to be reimbursed for all phone and data costs related to his work with
20 CSW.

21 105. Ambassador Ginsberg premised his purchase and use of an Apple
22 iPhone XR for personal and CSW purposes on an expectation that Defendant would
24 enforce their app guidelines.

25 106. Defendant has violated the "unfair" prong of the UCL by not following
26 their own policies and allowing Telegram to be downloaded despite the
28 aforementioned violations of Apple's guidelines.

1 107. These acts and practices were unfair because they caused Ambassador 2 Ginsberg to falsely believe that the Apple would comply with their own policies and 3 terms of service. As a result, reasonable consumers, including Ambassador 4 5 Ginsberg, were induced, in part, to purchase Apple's products believing that Apple 6 would not allow Telegram on the App Store once becoming aware of the extent of 7 Telegram's use violating Apple's policies and guidelines. 8 9 Defendant's failure to enforce their own guidelines against Telegram 108. 10 has caused Ambassador Ginsberg and CSW to suffer economic loss by being 11 deprived of a key benefit of the purchase and use of the Apple iPhone XR. 12 13 109. The gravity of the harm to Ambassador Ginsberg and members of the 14 public resulting from these unfair acts and practices outweighed any conceivable 15 reasons, justifications, and/or motives of Apple for engaging in such unfair acts and 16 17 practices. By committing the acts and practices alleged above, Apple engaged in 18 unfair business practices within the meaning of California Business & Professions 19 Code §§ 17200, et seq. 20 21 110. Plaintiffs therefore seeks injunctive relief pursuant to California 22 Business and Professions Code § 17203 to enjoin Defendant Apple to comply with 23 24 Apple's own policies and guidelines requiring Telegram to cease and desist 25 violations or remove Telegram from the Apple App Store. 26

111. Furthermore, through its unfair acts and practices, Defendant has 27 improperly obtained money from Ambassador Ginsberg. As such, Plaintiff requests 28 Ginsberg, et al v. Apple, Inc., Complaint for Damages 29

1	that this Court enjoin Defendants from continuing to violate the UCL as discussed	
2	herein and/or from violating the UCL in the future. Otherwise, Ambassador Ginsberg	
3	nerein and/or from violating the OCE in the future. Otherwise, Ambassador Omsberg	
4	and members of the general public may be irreparably harmed and/or denied an	
5	effective and complete remedy if such an order is not granted.	
6	THIRD CAUSE OF ACTION	
7	(Violation of the "Unlawful" Prong of the UCL, California Business and	
8	Professions Code § 17200 et seq.)	
9		
10	112. The allegations set forth in all previous paragraphs of the complaint are	
11	incorporated by reference as if fully set forth herein.	
12	113. The UCL defines unfair business competition to include any "unlawful,	
13		
14	unfair or fraudulent" act or practice, as well as any "unfair, deceptive, untrue or	
15	misleading" advertising. Cal. Bus. & Prof. Code § 17200.	
16	114. A business act or practice is "unlawful" under the UCL if it violates any	
17		
18	other law or regulation.	
19	115. California Penal Code § 422.6 states:	
20	No person, whether or not acting under color of law, shall by	
21	force or threat of force, willfully injure, intimidate, interfere with, oppress, or threaten any other person in the free exercise or	
22	enjoyment of any right or privilege secured to him or her by the	
23	Constitution or laws of this state or by the Constitution or laws of the United States [on basis of any recognized protected class	
24	such as race or religion].	
25 26	116. Users of Telegram have repeatedly and consistently used the app to plan	
26 27		
27 20	and format racially motivated terrorist plots.	
28		

1	117. Many of the Telegram users who have used the app for terroristic
2	purposes have downloaded the app on the Apple App Store so that they may
3	
4	violate California Penal Code § 422.6.
5	118. Apple is aware of that a substantial number of users of Telegram use the
6 7	application in violation of California Penal Code § 422.6.
8	119. Despite knowing that Telegram is being used to commit criminal acts,
9	Apple continues to allow Telegram to be downloaded from the App Store. Thus,
10 11	Apple's conduct aids and abets the commission of criminal acts and is itself a
12	violation of California Penal Code § 31 and is a violation of the "unlawful" prong of
13	the UCL.
14 15	120. Because of its unlawful acts and practices, Plaintiff requests that this
16	Court enjoin Defendants from continuing to violate the UCL as discussed herein
17	and/or from violating the UCL in the future. Otherwise, Ambassador Ginsberg and
18 19	members of the general public may be irreparably harmed and/or denied an effective
20	and complete remedy if such an order is not granted.
21	
22	<u>PRAYER FOR RELIEF</u> WHEREFORE, Plaintiffs pray that this Court:
23 24	(a) Enter judgment against Defendants and in favor of each Plaintiff
25	for compensatory damages in amounts to be determined at trial.
26	1
27	
28	

1	(b) Enter judgment against Defendants and in favor of each Plaintiff
2	(b) Enter judgment against Derendants and in favor of each frammin
3	for an injunction prohibiting the availability of Telegram through the App Store
4	unless Telegram complies with Apple's policies and guidelines.
5	(c) Enter judgment against Defendants and in favor of each Plaintiff
6	for any and all costs sustained in connection with the prosecution of this action,
7	
8	including attorneys' fees.
9	(d) Grant such other and further relief as justice requires.
10	
11	JURY DEMAND
12 13	PLAINTIFFS DEMAND A TRIAL BY JURY ON ALL ISSUES SO TRIABLE.
13 14	
14	Respectfully Submitted,
16	Lento Law Group P.C.
17	Dated:January 17, 2021By:/s/ Keith AltmanFarmington Hills, MIKeith Altman (SBN 257309)
18	3000 Atrium Way - Suite #200
19	Mt. Laurel, New Jersey 08054 (516) 456-5885
20	kaltman@lentolawgroup.com
21	Attorneys for Plaintiffs
22	
23	
24	
25	
26	
27	
28	