

VERIFIED COMPLAINT - 1 David J. Groesbeck, P.S.
Attorney and Counselor

1716 Sylvester St. SW
Olympia, Washington 98501

(509) 747-2800

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

David J. Groesbeck
WSBA No. 24749
David J. Groesbeck, P.S.
1716 Sylvester St. SW
Olympia, Washington 98501
Tel.: 509-747-2800
Fax: 509-747-2828
Email: david@groesbecklaw.com

IN THE UNITED STATES DISTRICT COURT

FOR THE WESTERN DISTRICT OF WASHINGTON

 AT SEATTLE

PARLER LLC,

Plaintiff,

v.

AMAZON WEB SERVICES, INC.,

Defendant

 No. ______________________

VERIFIED COMPLAINT

(JURY DEMAND REQUESTED)

Case 2:21-cv-00031-BJR Document 1 Filed 01/11/21 Page 1 of 19

VERIFIED COMPLAINT - 2 David J. Groesbeck, P.S.
Attorney and Counselor

1716 Sylvester St. SW
Olympia, Washington 98501

(509) 747-2800

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

 Plaintiff Parler LLC (“Parler”), by its undersigned counsel, alleges, and by

its Chief Operating Officer, verifies, as follows:

NATURE OF THE ACTION

1. This is a civil action for injunctive relief, including a temporary

restraining order and preliminary injunctive relief, and damages. Last Month,

Defendant Amazon Web Services, Inc. (“AWS”) and the popular social media

platform Twitter signed a multi-year deal so that AWS could support the daily

delivery of millions of tweets. AWS currently provides that same service to Parler,

a conservative microblogging alternative and competitor to Twitter.

2. When Twitter announced two evenings ago that it was permanently

banning President Trump from its platform, conservative users began to flee

Twitter en masse for Parler. The exodus was so large that the next day, yesterday,

Parler became the number one free app downloaded from Apple’s App Store.

3. Yet last evening, AWS announced that it would suspend Parler’s

account effective Sunday, January 10th, at 11:59 PM PST. And it stated the reason

for the suspension was that AWS was not confident Parler could properly police its

platform regarding content that encourages or incites violence against others.

However, Friday night one of the top trending tweets on Twitter was “Hang Mike

Pence.” But AWS has no plans nor has it made any threats to suspend Twitter’s

account.

Case 2:21-cv-00031-BJR Document 1 Filed 01/11/21 Page 2 of 19

VERIFIED COMPLAINT - 3 David J. Groesbeck, P.S.
Attorney and Counselor

1716 Sylvester St. SW
Olympia, Washington 98501

(509) 747-2800

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

4. AWS’s decision to effectively terminate Parler’s account is apparently

motivated by political animus. It is also apparently designed to reduce competition

in the microblogging services market to the benefit of Twitter.

5. Thus, AWS is violating Section 1 of the Sherman Antitrust Act in

combination with Defendant Twitter. AWS is also breaching it contract with

Parler, which requires AWS to provide Parler with a thirty-day notice before

terminating service, rather than the less than thirty-hour notice AWS actually

provided. Finally, AWS is committing intentional interference with prospective

economic advantage given the millions of users expected to sign up in the near

future.

6. This emergency suit seeks a Temporary Restraining Order against

Defendant Amazon Web Services to prevent it from shutting down Parler’s account

at the end of today. Doing so is the equivalent of pulling the plug on a hospital

patient on life support. It will kill Parler’s business—at the very time it is set to

skyrocket.

JURISDICTION AND VENUE

7. This Court has subject matter jurisdiction over Parler’s federal

antitrust claims under 28 U.S.C. §§ 1331 and 1337, as well as under 15 U.S.C. §

26. The Court has supplemental jurisdiction over Parler’s state law claims under

28 U.S.C. § 1367.

Case 2:21-cv-00031-BJR Document 1 Filed 01/11/21 Page 3 of 19

VERIFIED COMPLAINT - 4 David J. Groesbeck, P.S.
Attorney and Counselor

1716 Sylvester St. SW
Olympia, Washington 98501

(509) 747-2800

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

8. This Court has personal jurisdiction over AWS as it is headquartered

in the District. Also, AWS has engaged in sufficient minimum contacts with the

United States and has purposefully availed itself of the benefits and protections of

both United States and Washington law such that exercise of jurisdiction over AWS

would comport with due process requirements.

9. Venue lies in this District under 28 U.S.C. § 1391(b) because AWS

maintains its principal place of business in the State of Washington and in this

District, and because a substantial part of the events giving rise to Parler’s claims

occurred in this District. Personal jurisdiction and venue may also be deemed

proper under 15 U.S.C. § 22, because AWS may be found in or transacts business

in this District.

PARTIES

10. Plaintiff Parler LLC is a Nevada limited liability corporation with its

principal place of business in Henderson, Nevada. Parler is “the solution to

problems that have surfaced in recent years due to changes in Big Tech policy

influenced by various special-interest groups.” Our Company,

https://company.parler.com. Thus, “Parler is built upon a foundation of respect for

privacy and personal data, free speech, free markets, and ethical, transparent

corporate policy.” Id.

Case 2:21-cv-00031-BJR Document 1 Filed 01/11/21 Page 4 of 19

VERIFIED COMPLAINT - 5 David J. Groesbeck, P.S.
Attorney and Counselor

1716 Sylvester St. SW
Olympia, Washington 98501

(509) 747-2800

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

11. Defendant Amazon Web Services, Inc., an Amazon.com, Inc.

company, is a Delaware corporation with its principal place of business in Seattle,

Washington. AWS is the world’s leading cloud service providers, capturing a third

of the global market. See Global Cloud Infrastructure Market Q3 2020,

https://www.canalys.com/newsroom/worldwide-cloud-market-q320. This is almost

double the next largest competitor, and equal to the next three largest competitors

combined. Id. AWS generates tens of billions of dollars in revenue annually. Id.

12. According to its own press release, “[f]or 14 years, [AWS] has been the

world’s most comprehensive and broadly adopted cloud platform.” Twitter Selects

AWS as Strategic Provider to Serve Timelines, Press Center, Amazon, (Dec. 15,

2020), https://press.aboutamazon.com/news-releases/news-release-details/twitter-

selects-aws-strategic-provider-serve-timelines. That is why “[m]illions of

customers—including the fastest-growing startups, largest enterprises, and leading

government agencies—trust AWS to power their infrastructure, become more agile,

and lower costs.” Id. In short, AWS is the Rolls Royce of cloud platform providers.

FACTS

13. Parler contracts with AWS to provide the cloud computing services

Parler needs for its apps and website to function on the internet. Further, that both

the apps and the website are written to work with AWS’s technology. To have to

switch to a different service provider would require rewriting that code, meaning

Case 2:21-cv-00031-BJR Document 1 Filed 01/11/21 Page 5 of 19

VERIFIED COMPLAINT - 6 David J. Groesbeck, P.S.
Attorney and Counselor

1716 Sylvester St. SW
Olympia, Washington 98501

(509) 747-2800

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

Parler will be offline for a financially devastating period.

14. Parler is also a competitor of Twitter as both provide a similar

platform for users to communicate with short messages, links, and pictures. Like

many social media platforms, Parler’s business model is not based on subscription

fees.

15. Less than a month ago, AWS announced with a press release a new

multi-year deal with Twitter. AWS will “provide global cloud infrastructure to

deliver Twitter timelines.” Twitter Selects AWS as Strategic Provider to Serve

Timelines, Press Center, Amazon, (Dec. 15, 2020),

https://press.aboutamazon.com/news-releases/news-release-details/twitter-

selects-aws-strategic-provider-serve-timelines.

16. According to the deal, “Twitter will leverage AWS’s proven

infrastructure and portfolio of services to support delivery of millions of daily

Tweets.” Id. Further, “[t]his expansion onto AWS marks the first time that Twitter

is leveraging the public cloud to scale their real-time service.” Id. This deal “buil[t]

on the companies’ more than decade-long collaboration, where AWS continues to

provide Twitter with storage, compute, database, and content delivery services to

support its distribution of images, videos and ad content.” Id. What is more,

together “Twitter and AWS will create an architecture that extends Twitter’s on-

Case 2:21-cv-00031-BJR Document 1 Filed 01/11/21 Page 6 of 19

VERIFIED COMPLAINT - 7 David J. Groesbeck, P.S.
Attorney and Counselor

1716 Sylvester St. SW
Olympia, Washington 98501

(509) 747-2800

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

premises infrastructure to enable them to seamlessly run and scale the real-time

service globally, increase its reliability . . ., and rapidly move new features into

production around the world.” Id.

17. At the same time, Parler began to significantly increase its usership

at the expense of Twitter. After the election in November, the New York Times

reported that “millions have migrated to alternative social media and media sites

like Parler” Mike Isaac & Kellen Browning, Fact-Checked on Facebook and

Twitter, Some Conservatives Switch Their Apps, NY Times (Nov. 18, 2020),

https://www.nytimes.com/2020/11/11/technology/parler-rumble-newsmax.html. In

fact, less than a week after Election Day, between November 3rd and November

8th, Parler’s app experienced nearly one million downloads. See Parler, A

Conservative Twitter Clone, Has Seen Nearly 1 Million Downloads Since Election

Day, The Verge (Nov. 9, 2020),

https://www.theverge.com/2020/11/9/21557219/parler-conservative-app-download-

new-users-moderation-bias. This resulted in Parler rocketing to be “the #1 free app

in the iOS App Store, up from #1,023” just a week earlier. Id. Likewise, in that

same week the Parler app went from 486th to 1st in the Google Play rankings. Id.

Not surprisingly, “the app was the 10th most downloaded social media app in 2020

with 8.1 million new installs.” Jonathan Schieber, Parler Jumps to No. 1 on App

Store after Facebook and Twitter Ban Trump, TechCrunch (Jan. 9, 2021),

Case 2:21-cv-00031-BJR Document 1 Filed 01/11/21 Page 7 of 19

VERIFIED COMPLAINT - 8 David J. Groesbeck, P.S.
Attorney and Counselor

1716 Sylvester St. SW
Olympia, Washington 98501

(509) 747-2800

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

https://techcrunch.com/2021/01/09/parler-jumps-to-no-1-on-app-store-after-

facebook-and-twitter-bans/.

18. In 2021, this trend not only continued, it accelerated, thanks to

Twitter’s announcement two days ago that it would permanently ban President

Trump from its platform. Id. On that day, last Friday, Parler saw installs increase

in the United States by 355%. Id. After Twitter’s announcement, conservative

politicians and media figures began encouraging their followers to switch to Parler.

See Yelena Dzhanova, Top Conservative Figures are Tweeting to Advertise their

Parler Accounts After Trump was Permanently Banned from Twitter, Business

Insider (Jan. 9, 2021), https://www.businessinsider.com/top-conservatives-moving-

to-parler-after-trumps-ban-from-twitter-2021-1. See also Joseph A. Wulfsohn,

Conservatives Flee to Parler Following Twitter’s Permanent Suspension of Trump,

Fox News (Jan. 9, 2021), https://www.foxnews.com/media/conservatives-join-

parler-twitter-trump-ban.

19. Speculation began to mount that President Trump would likewise

move to Parler. Id. Given the close to 90 million followers the President had on

Twitter, this would be an astronomical boon to Parley and a heavy blow to Twitter.

See Donald J. Trump (@realDonaldTrump) Twitter Statistics, Socialbakers,

https://www.socialbakers.com/statistics/twitter/profiles/detail/25073877-

realdonaldtrump.

Case 2:21-cv-00031-BJR Document 1 Filed 01/11/21 Page 8 of 19

VERIFIED COMPLAINT - 9 David J. Groesbeck, P.S.
Attorney and Counselor

1716 Sylvester St. SW
Olympia, Washington 98501

(509) 747-2800

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

20. Given the context of Parler’s looming threat to Twitter and the fact

that the Twitter ban might not long muzzle the President if he switched to Parler,

potentially bringing tens of millions of followers with him, AWS moved to shut

down Parler. See id.

21. Yesterday evening, at 6:07 pm PST, web news site BuzzFeed posted

an article with screenshots of a letter from AWS to Parler, informing Parler that

its account would be suspended at 11:59 pm PST on Sunday, less than thirty hours

later. See John Paczkowski, Amazon Is Booting Parler Off of Its Web Hosting

Service, BuzzFeed (Jan. 9, 2021),

https://www.buzzfeednews.com/article/johnpaczkowski/amazon-parler-aws.

Strangely, the article with the letter was posted before Parler itself received the

letter in an email, received at 7:19 pm PST, over an hour after the BuzzFeed article

went online, meaning AWS leaked the letter to BuzzFeed before sending it to

Parler. See Exhibit A.

22. Last evening, the Associated Press reported that “Parler may be the

leading candidate” for President Trump after his Twitter ban as “[e]xperts had

predicted Trump might pop up on Parler”). Frank Bajak, Squelched by Twitter,

Trump Seeks New Online Megaphone, Associated Press (Jan. 9, 2021),

https://apnews.com/article/donald-trump-politics-media-social-media-coronavirus-

pandemic-f5b565ca93a792640211e6438f2db842. However, the AP also observed

Case 2:21-cv-00031-BJR Document 1 Filed 01/11/21 Page 9 of 19

VERIFIED COMPLAINT - 10 David J. Groesbeck, P.S.
Attorney and Counselor

1716 Sylvester St. SW
Olympia, Washington 98501

(509) 747-2800

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

that “Amazon struck [a] blow Saturday [against the chances of Trump adopting

the platform], informing Parler it would need to look for a new web-hosting service

effective midnight Sunday.” Id.

23. This death blow by AWS could not come at a worse time for Parler—

a time when the company is surging with the potential of even more explosive

growth in the next few days. Worse than the timing is the result—Parler has tried

to find alternative companies to host it and they have fallen through. It has no

other options. Without AWS, Parler is finished as it has no way to get online. And

a delay of granting this TRO by even one day could also sound Parler’s death knell

as President Trump and others move on to other platforms.1 It is no wonder, then,

that competitor Twitter’s CEO has heartily endorsed efforts to remove Parler from

the public sphere. See Kevin Shalvey, Parler’s CEO John Matze Responded Angrily

After Jack Dorsey Endorsed Apple’s Removal of the Social Network Favored by

Conservatives, Busines Insider (Jan. 10, 2021),

https://www.businessinsider.com/parler-john-matze-responded-angrily-jack-

dorsey-apple-ban-2021-1.

1 AWS indefinitely suspending Parler’s account is categorically different than Google or Apple
dropping Parler from their app stores. In the instance of the latter, existing Parler users can still use
its app—it’s just harder for Parler to sign up new users. But with AWS’s move, both existing users
and new users are completely prevented from using the app until Parler can find some other service
to replace AWS. Users are also prevented from using Parler’s website, which is likewise dependent
upon AWS.

Case 2:21-cv-00031-BJR Document 1 Filed 01/11/21 Page 10 of 19

VERIFIED COMPLAINT - 11 David J. Groesbeck, P.S.
Attorney and Counselor

1716 Sylvester St. SW
Olympia, Washington 98501

(509) 747-2800

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

24. Parler’s rival social media apps, such as conservative-oriented Gab or

conservative media Rumble, are also experiencing record growth right now. See

Isaac & Browning, Fact-checked on Facebook and Twitter, supra. If Parler is not

available, people will turn to alternatives, or perhaps return to Twitter or

Facebook. What is more, Parler’s current users are likely to leave and go to another

platform if Parler is down for an indefinite period. And once those users have begun

to use another platform, they may not return to Parler once it’s back online.

25. And by silencing Parler, AWS silences the millions of Parler users

who do not feel their free speech is protected by Twitter or other social media apps.

26. What is more, by pulling the plug on Parler but leaving Twitter alone

despite identical conduct by users on both sites, AWS reveals that its expressed

reasons for suspending Parler’s account are but pretext. In its note announcing the

pending termination of Parler’s service, AWS alleged that “[o]ver the past several

weeks, we’ve reported 98 examples to Parler of posts that clearly encourage and

incite violence.” Exhibit A. AWS provide a few examples, including one that stated,

“How bout make them hang?”, followed by a series of hashtags, including “#fu--

mikepence.” Id.

27. AWS further stated to Parler that the “violent content on your website

. . . violates our terms.” Id. Because, AWS declared, “we cannot provide services to

a customer that is unable to effectively identify and remove content that

Case 2:21-cv-00031-BJR Document 1 Filed 01/11/21 Page 11 of 19

VERIFIED COMPLAINT - 12 David J. Groesbeck, P.S.
Attorney and Counselor

1716 Sylvester St. SW
Olympia, Washington 98501

(509) 747-2800

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

encourages or incites violence against others,” AWS announced the pending

termination of Parler’s account. Id.

28. However, the day before, on Friday, one of the top trends on Twitter

was “Hang Mike Pence,” with over 14,000 tweets. See Peter Aitken, ‘Hang Mike

Pence’ Trends on Twitter After Platform Suspends Trump for Risk of ‘Incitement of

Violence’, Fox News (Jan. 9, 2021), https://www.foxnews.com/politics/twitter-

trending-hang-mike-pence. And earlier last week, a Los Angeles Times columnist

observed that Twitter and other social media platforms are partly culpable for the

Capital Hill riot, by allowing rioters to communicate and rile each other up. See

Erika D. Smith, How Twitter, Facebook are Partly Culpable for Trump DC Riot,

LA Times (Jan. 6, 2021), https://www.latimes.com/california/story/2021-01-06/how-

twitter-facebook-partly-culpable-trump-dc-riot-capitol. Yet these equivalent, if not

greater, violations of AWS’s terms of service by Twitter have apparently been

ignored by AWS.

29. AWS knew its allegations contained in the letter it leaked to the press

that Parler was not able to find and remove content that encouraged violence was

false—because over the last few days Parler had removed everything AWS had

brought to its attention and more. Yet AWS sought to defame Parler nonetheless.

And because of AWS false claims, leaked to the public, Parler has not only lost

current and future customers, but Parler has also been unable to find an

Case 2:21-cv-00031-BJR Document 1 Filed 01/11/21 Page 12 of 19

VERIFIED COMPLAINT - 13 David J. Groesbeck, P.S.
Attorney and Counselor

1716 Sylvester St. SW
Olympia, Washington 98501

(509) 747-2800

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

alternative web hosting company. In short, AWS false claims have made Parler a

pariah.

Count One: Sherman Act, Section 1

AWS is prohibited from contracting or conspiring to restrain trade or
commerce.

30. Parler restates, re-alleges, and incorporates by reference each of the

allegations set forth in the rest of this Complaint as if fully set forth herein.

31. Section 1 of the Sherman Act prohibits “[e]very contract, combination

in the form of trust or otherwise, or conspiracy, in restraint of trade or commerce .

. .” 15 U.S.C. § 1. “To state a claim under Section 1, a plaintiff must allege facts

that, if true, will prove: (1) the existence of a conspiracy, (2) intention on the part

of the co-conspirators to restrain trade, and (3) actual injury to

competition.” Coalition For ICANN Transparency, Inc. v. VeriSign, Inc., 611 F.3d

495, 501-02 (9th Cir. 2010).

32. Less than a month ago, AWS and Parler’s competitor, Twitter,

entered into a multi-year deal. Late Friday evening, Twitter banned President

Trump from using its platform, thereby driving enormous numbers of its users to

Parler. Twenty-four hours later, AWS announced it would indefinitely suspend

Parler’s account.

33. AWS’s reasons for doing so are not consistent with its treatment of

Twitter, indicating a desire to harm Parler.

Case 2:21-cv-00031-BJR Document 1 Filed 01/11/21 Page 13 of 19

VERIFIED COMPLAINT - 14 David J. Groesbeck, P.S.
Attorney and Counselor

1716 Sylvester St. SW
Olympia, Washington 98501

(509) 747-2800

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

34. By suspending Parler’s account, AWS will remove from the market a

surging player, severely restraining commerce in the microblogging services

market.

35. AWS’s actions violate the Sherman Act, 5 U.S.C. § 1.

36. Parler is entitled to injunctive relief.

Count Two: Breach of Contract

AWS breached its contract with Parler by not providing thirty days’
notice before terminating its account.

37. Parler restates, re-alleges, and incorporates by reference each of the

allegations set forth in the rest of this Complaint as if fully set forth herein.

38. Under Washington law, “[a] breach of contract is actionable only if the

contract imposes a duty, the duty is breached, and the breach proximately causes

damage to the claimant.” See Northwest Independent Forest Mfrs. v. Dept. of Labor

and Industries, 78 Wn. App. 707, 712, 899 P.2d 6 (1995).

39. The AWS Customer Agreement with Parler allows either party to

terminate the agreement “for cause if the other party is in material breach of this

Agreement and the material breach remains uncured for a period of 30 days from

receipt of notice by the other party.” Exhibit B.

40. On January 8, 2021, AWS brought concerns to Parler about user

content that encouraged violence. Parler addressed them, and then AWS said it

was “okay” with Parler.

Case 2:21-cv-00031-BJR Document 1 Filed 01/11/21 Page 14 of 19

VERIFIED COMPLAINT - 15 David J. Groesbeck, P.S.
Attorney and Counselor

1716 Sylvester St. SW
Olympia, Washington 98501

(509) 747-2800

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

41. The next day, January 9, 2021, AWS brought more “bad” content to

Parler and Parler took down all of that content by the evening.

42. Thus, there was no uncured material breach of the Agreement for 30

days, as required for termination.

43. Further, while AWS used the term “suspension” in its notice to Parler,

it stated that it would “ensure that all of your data is preserved for you to migrate

to your own servers, and will work with you as best as we can to help your

migration.” Exhibit A. This is not action AWS would take for a temporary

suspension, but rather for a permanent termination. Thus, whatever words AWS

used, it was terminating the Agreement with Parler.

44. This termination will immediately make it impossible for Parler to have

an online presence for at least a week, depriving Parler’s current users of any use

of the app and website, and completely preventing any new users from

downloading and using the app, or the website.

45. Thus, AWS will have breached its contract with and harmed Parler.

Further, lost future profits in this case are difficult to calculate due to the rapidly

increasing nature of Parler’s user base. That’s because “[t]he usual method for

proving lost profits is to establish profit history.” Tiegs v. Watts, 135 Wash.2d 1

(1998). But that history will, at best, undervalue the future given how quickly

Parler is growing. And at worst, Parler will get nothing as “[l]ost profits cannot be

Case 2:21-cv-00031-BJR Document 1 Filed 01/11/21 Page 15 of 19

VERIFIED COMPLAINT - 16 David J. Groesbeck, P.S.
Attorney and Counselor

1716 Sylvester St. SW
Olympia, Washington 98501

(509) 747-2800

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

recovered where they are speculative, uncertain and conjectural” because “[t]he

amount of lost profits must be established with reasonable certainty.” Id. Thus,

money damages may not be available, but at the least are insufficient to make

Parler whole.

46. Parler is entitled to injunctive relief.

Count Three: Tortious Interference with a Contract or Business
Expectancy

By terminating Parler’s account, AWS will intentionally interfere with
the contracts Parler has with millions of its present users, as well as

with the users it is projected to gain this week.

47. Parler restates, re-alleges, and incorporates by reference each of the

allegations set forth in the rest of this Complaint as if fully set forth herein.

48. In Washington, “[t]he elements of tortious interference with a contract

or expectancy are: (1) the existence of a valid contractual relationship or business

expectancy; (2) the defendant’s knowledge of that relationship; (3) an intentional

interference inducing or causing a breach or termination of the relationship or

expectancy; (4) the defendant's interference for an improper purpose or by

improper means; and (5) resulting damage.” Koch v. Mutual of Enumclaw Ins. Co.,

108 Wn. App. 500, 506, 31 P.3d 698 (2001).

49. Parler currently has over 12 million users under contract. It expects to

add millions more this week given its growth the last few days and the growing

voice of conservatives encouraging their Twitter followers to switch to Parler.

Case 2:21-cv-00031-BJR Document 1 Filed 01/11/21 Page 16 of 19

VERIFIED COMPLAINT - 17 David J. Groesbeck, P.S.
Attorney and Counselor

1716 Sylvester St. SW
Olympia, Washington 98501

(509) 747-2800

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

50. AWS is aware of Parler’s user numbers and current trends. AWS also

knew that Parler was negotiating with it to increase its server capacity given this

ongoing and expected growth. AWS also knew of public speculation that Trump,

with his nearly 90 million Twitter followers, was going to switch to Parler, likely

bringing many of those followers with him. Finally, AWS also knew from public

statements that Parler was about to go to the market to raise money.

51. AWS intentionally will interfere with Parler’s current contracts and

future expected customer relationships by terminating Parler’s Agreement with it

under the pretext that Parler was in violation of that contract when AWS knew

Parler was not in violation (and when Twitter was engaging in identical conduct

but AWS did not terminate its contract with Twitter).

52. Parler will be severely damaged financially and reputationally if it

must go offline Sunday at midnight because AWS terminates Parler’s account. As

noted above, given the speculative nature of Parler’s financial and reputational

damages, money damages will not make it whole.

53. Therefore, Parler is entitled to injunctive relief.

PRAYER FOR RELIEF

Plaintiff respectfully requests that the Court:

A. Grant Parler’s motion for a Temporary Restraining Order and order AWS to

maintain Parler’s account until further notice from this Court, and to refrain from

Case 2:21-cv-00031-BJR Document 1 Filed 01/11/21 Page 17 of 19

VERIFIED COMPLAINT - 18 David J. Groesbeck, P.S.
Attorney and Counselor

1716 Sylvester St. SW
Olympia, Washington 98501

(509) 747-2800

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

suspending, terminating or failing to provide any services previously provided

under Parler’s customer agreement with AWS.

B. Grant Parler damages, including trebled damages, in an amount to be

determined at trial.

C. Grant Parler such other relief as the Court deems just and proper.

///

///

///

///

Dated: January 10, 2021.

Respectfully submitted,

/s David J. Groesbeck
WSBA No. 24749
DAVID J. GROESBECK, P.S.
1716 Sylvester St. SW
Olympia, WA 98501
(509) 747-2800
david@groesbecklaw.com

621 W. Mallon Ave., Suite 507
Spokane, WA 99201

Counsel for Plaintiff

Case 2:21-cv-00031-BJR Document 1 Filed 01/11/21 Page 18 of 19

VERIFICATION

I, John Matze, say that I am the Chief Executive Officer of Parler LLC in the

case captioned Parler LLC v. Amazon Web Services, Inc., in the U.S. District Court

for the Western District of Washington, and have authorized the filing of this

complaint. I have reviewed the allegations made in the complaint, and to those

allegations of which I have personal knowledge, I know them to be true. As to those

allegations of which I do not have personal knowledge, I believe them to be true.

Dated: January 10, 2021

Verified by:

John Matze
Chief Executive Officer, Parler LLC

Case 2:21-cv-00031-BJR Document 1 Filed 01/11/21 Page 19 of 19

