No. 18-1691

IN THE UNITED STATES COURT OF APPEALS FOR THE SECOND CIRCUIT

Knight First Amendment Institute at Columbia University, Rebecca Buckwalter, Phillip Cohen, Holly Figueroa, Eugene Gu, Brandon Neely, Joseph Papp, Nicholas Pappas,

Plaintiffs-Appellees,

v.

Donald J. Trump, President of the United States, Daniel Scavino, White House Director of Social Media and Assistant to the President,

Defendants-Appellants,

On Appeal from the United States District Court for the Southern District of New York

BRIEF FOR APPELLANTS

CHAD A. READLER

Acting Assistant Attorney General

HASHIM M. MOOPPAN

Deputy Assistant Attorney General

SCOTT MCINTOSH

JENNIFER UTRECHT

Attorneys, Appellate Staff Civil Division, Room 7710

U.S. Department of Justice

950 Pennsylvania Avenue NW

Washington, DC 20530

(202) 353-9039

TABLE OF CONTENTS

				<u>Page</u>	
INTF	RODU	CTIO	N	1	
STAT	ГЕМЕ	NT OI	F JURISDICTION	3	
STAT	ГЕМЕІ	NT OI	F THE ISSUE	3	
STAT	ГЕМЕ	NT OI	F THE CASE	4	
Α.	The Twitter Social Media Platform				
	В.	Donald Trump's Personal Twitter Account			
	C.	Proce	edural Background	10	
		1.	Complaint and Motions for Summary Judgment	10	
		2.	The District Court's Decision	12	
SUM	MARY	OF A	ARGUMENT	14	
STAN	NDAR	D OF	REVIEW	17	
ARG	UMEN	VT		18	
THE I			OMENT DOES NOT CONSTRAIN DONALD TRUMP IN OTHER USERS FROM HIS OWN TWITTER ACCOUNT	18	
	Α.	@rea	ald Trump's Blocking of Certain Twitter Users from alDonaldTrump Is Private Action Concerning a Personal and Thus Outside the First Amendment's Ambit	19	
	В.	Trum	alDonaldTrump Is a Vehicle for Disseminating Donald hp's Own Speech, Not a Forum Designed to Facilitate the ch of Others		
CON	CLUS	ION		39	
CER'	TIFIC	ATE C	DE COMPLIANCE		

CERTIFICATE OF SERVICE

ADDENDUM

TABLE OF AUTHORITIES

Cases:	Page(s)
Arkansas Educ. Television Comm'n v. Forbes, 523 U.S. 666 (1998)	30, 31, 37
Colombo v. O'Connell, 310 F.3d 115 (2d Cir. 2002)	26, 27
Cornelius v. NAACP Legal Def. & Educ. Fund, Inc., 473 U.S. 788 (1985)	29
Denver Area Educ. Telecomms. Consortium, Inc. v. FCC, 518 U.S. 727 (1996)	30
Federer v. Gephardt, 363 F.3d 754 (8th Cir. 2004)	26
Flagg v. Yonkers Sav. & Loan Ass'n, 396 F.3d 178 (2d Cir. 2005)	15, 19, 24, 25
Halleck v. Manhattan Cmty. Access Corp., 882 F.3d 300 (2d Cir. 2018)	24
Harris v. Quinn, 134 S. Ct. 2618 (2014)	19
Knight First Amendment Inst. at Columbia Univ. v. Trump, 302 F. Supp. 3d 541 (S.D.N.Y. 2018)	4
Lloyd Corp. v. Tanner, 407 U.S. 551, 569 (1972)	22
Lugar v. Edmondson Oil Co., 457 U.S. 922 (1982)	25
Minnesota State Bd. for Cmty. Colls. v. Knight, 465 U.S. 271 (1984)	17, 35, 36
Monsky v. Moraghan, 127 F.3d 243 (2d Cir. 1997)	26, 27

Perry Educ. Ass'n v. Perry Local Educators' Ass'n, 460 U.S. 37 (1983)	37
Perry v. McDonald, 280 F.3d 159 (2d Cir. 2001)	29
Pitchell v. Callan, 13 F.3d 545 (2d Cir. 1994)	25, 26
Pleasant Grove City v. Summum, 555 U.S. 460 (2009)	31
Reeves, Inc. v. Stake, 447 U.S. 429 (1980)	38
Screws v. United States, 325 U.S. 91, 111 (1945)	26
Summa v. Hofstra Univ., 708 F.3d 115 (2d Cir. 2013)	17, 18
United States v. American Library Ass'n, 539 U.S. 194 (2003)	30
United States v. Classic, 313 U.S. 299 (1941)	25
United States v. Henry, 888 F.3d 589 (2d Cir. 2018)	18
Walker v. Texas Div., Sons of Confederate Veterans, Inc., 135 S. Ct. 2239 (2015)	29, 31, 33
West Farms Assocs. v. State Traffic Comm'n, 951 F.2d 469 (2d Cir. 1991)	15, 19, 29
West v. Atkins, 487 U.S. 42 (1988)	24
Zherka v. DiFiore, 412 F. App'x 345 (2d Cir. 2011)	26

Statutes: Rule: **Other Authorities:** How to mute accounts on Twitter, Twitter (last visited July 24, 2018), Twitter Terms of Service, Twitter (last visited July 24, 2018), @BarackObama, Twitter (last vistied July 24, 2018), https://twitter.com/BarackObama.....21-22 @GeorgeWBush_43, Twitter (last visited July 24, 2018), https://twitter.com/georgewbush_43.....22 @BillClinton, Twitter (last visited July 24, 2018), How to block accounts on Twitter, Twitter (last visited July 24, 2018), https://support.twitter.com/articles/117063......33, 34

INTRODUCTION

Since 2009, Donald J. Trump has maintained a personal account on Twitter, a social media platform, using the "handle" @realDonaldTrump. Like many of Twitter's more than 300 million active users, Donald Trump uses his Twitter account as a means of communicating his own views to interested members of the public. For nearly a decade, he has used that account to convey his thoughts on a wide variety of topics, ranging from popular culture to world affairs. Since becoming President, he has continued to use that account in the same way. In contrast to the official Twitter accounts of the President of the United States and the White House, which belong to the federal government, the @realDonaldTrump account belongs to him personally and will remain his account after he leaves office.

During his presidency, Donald Trump has chosen to block a limited number of Twitter users from his personal Twitter account, including the individual plaintiffs in this case. Blocking primarily limits the ability of the blocked user to interact with Donald Trump on his account, such as by preventing the user from replying directly to Donald Trump's tweets or retweeting them. The district court in this case ruled that when Donald Trump blocks other Twitter users from his personal Twitter account, in response to tweets criticizing him or his policies, he is violating the First Amendment by denying the blocked users access to a public forum. That ruling is fundamentally misconceived.

The constitutional right of a private individual to express his or her views in a public forum comes into play only when the property in question is owned or controlled by the government and the individual's exclusion from that property is the product of state action. But here, the @realDonaldTrump account belongs to Donald Trump in his personal capacity and is subject to his personal control, not the control of the government. And when he exercises the power enjoyed by all Twitter users to block other users from their own accounts, he is not using any authority belonging to or conferred on him by the federal government.

The district court nevertheless concluded that the @realDonaldTrump account has become government-controlled property because Donald Trump now uses it to make statements about official matters and advocate the policies of his administration. But a government officer's personal property is not transformed into government-controlled property for purposes of the First Amendment merely because he makes public statements on it, and such statements likewise do not limit his ability to exercise his personal, not governmental, authority to exclude people from his own property. If, for example, John F. Kennedy gave an official speech at his family compound at Hyannis Port, opened it up to a public audience, and allowed them to comment afterward, it plainly would not violate the First Amendment for him to exclude certain members of the public from his own property because they had previously criticized him. And what is true for real property is just as true for intangible property in the form of a personal Twitter account.

Nor is the @realDonaldTrump account a "forum" for public expression.

Donald Trump uses it not to provide a platform for public discussion, but to disseminate his own views to the world. When he blocks a particular user from reading or replying to his tweets, he is exercising his right to choose with whom he will engage in speech. Nothing in the First Amendment divests him of that prerogative or compels him to receive messages that he does not wish to hear.

Blocked users remain free to express their views to other Twitter users through their own Twitter accounts; the First Amendment does not entitle them to piggyback on Donald Trump's speech to amplify their own.

STATEMENT OF JURISDICTION

Plaintiffs are asserting constitutional claims against defendants and invoked the district court's jurisdiction under 28 U.S.C. § 1331. On May 23, 2018, the district court entered a final order granting defendants' motion for summary judgment in part and granting plaintiffs' motion for summary judgment in part and denying it in part. Dkt. No. 72. Defendants filed a timely notice of appeal on June 4, 2018. A440; Fed. R. App. P. 4(a)(1). This Court has appellate jurisdiction under 28 U.S.C. § 1291.

STATEMENT OF THE ISSUE

Whether Donald Trump's blocking of the individual plaintiffs from his personal Twitter account violates the First Amendment.

STATEMENT OF THE CASE

This appeal arises from a suit brought by seven Twitter users (the "individual plaintiffs") whom Donald J. Trump has blocked from interacting with his personal Twitter account, @realDonaldTrump, and by the Knight First Amendment Institute at Columbia University ("Knight Institute"). Plaintiffs sued Donald Trump, in his capacity as President of the United States; Daniel Scavino, Assistant to the President and White House Social Media Director; and two other members of the White House staff, alleging that the decision to block these users violated the First Amendment. In May 2018, Judge Naomi Buchwald issued an order granting summary judgment in favor of the plaintiffs with respect to defendants Donald Trump and Daniel Scavino, and dismissing the remaining defendants from the case. *Knight First Amendment Inst. at Columbia Univ. v. Trump*, 302 F. Supp. 3d 541 (S.D.N.Y. 2018). Judge Buchwald issued a declaratory judgment that the blocking of the individual plaintiffs from the @realDonaldTrump account violated the First Amendment.

A. The Twitter Social Media Platform

Twitter is a privately owned and operated social media platform that allows its "users"—businesses or members of the public who have created an account on the platform and agreed to Twitter's terms of service—to post short messages known as "tweets." Stipulation ¶¶ 14, 17 (A45, A48). Users may also repost or reply to other

users' messages, and may interact with other Twitter users in relation to those messages. *Id.* ¶¶ 21-23 (A49-A50).¹

When individuals create accounts on Twitter, they create a unique identifier (or "handle") for their account and are given a webpage (sometimes called a "timeline") that is associated with that account. Stipulation ¶¶ 15-16 (A46-A47). From that account, users can tweet short messages that appear on their timeline in reverse chronological order. *See id.* ¶ 15, 17 (A46-A48). By default, Twitter timelines are visible to everyone with internet access, including those who are not Twitter users. *Id.* ¶ 18 (A48).

In addition to allowing its users to post tweets on their own webpages, Twitter enables users to interact with each other in a variety of ways. Users can "favorite" or "like" another user's tweet by clicking on a heart icon that appears under the tweet. Stipulation ¶ 24 (A51). Users can also "mention" another user by including the other user's Twitter handle in a tweet. *Id.* ¶ 25 (A52). A Twitter user mentioned by another user will receive a notification that he or she has been mentioned in the other user's tweet. *Id.* And users may "follow" other users, which enables them to receive notifications every time that other user posts a tweet. *Id.* ¶ 19 (A48).

¹ At the time the stipulation was filed, tweets, replies, and retweets were limited to a total of 140 characters. Stipulation ¶ 14 (A45). Twitter has since changed its policy and expanded that limit to 280 characters.

A user may reply directly to another user's tweet. When a user replies to a tweet, the reply appears on the user's own timeline under a tab labeled "Tweets & replies." Stipulation ¶ 22 (A49-A50). A reply tweet may be as long as any other tweet, and can be replied to in turn by other users. *Id.* Replies are visible not only on the Twitter page of the replying user, but may also be accessed from the original user's timeline. *Id.* ¶ 23 (A50-A51). Anyone who clicks on an original tweet will see a collection of any replies, with replies-to-replies nested below the replies to which they respond. *Id.*

Users may also "retweet"—i.e., repost—the tweets of other users, either by posting them directly to their own followers or by "quoting" them in their own tweets. *Id.* ¶ 21 (A49). When a user retweets a tweet, it appears on the user's timeline in the same form as it did on the original user's timeline, but with a notation indicating that the post was retweeted. *Id.* The same is true when a user quotes a tweet, except that the user may add commentary above the image of the original tweet.

In addition to allowing its users to interact with each other, Twitter gives users several means to limit others from interacting with them. First, users may "protect" their accounts. When an account is protected, the user's tweets are not visible to the general public, and may be seen (and replied to) only by those users that the account owner has affirmatively approved. Stipulation ¶ 27 (A52). Second, if account owners do not wish to prevent the public from seeing their tweets, but want to limit their

interactions with particular users, they may choose to "block" individual users' accounts. *Id.* ¶ 28 (A52). The dispute in this case relates to this blocking feature.

While logged into a blocked account, a user cannot see the blocking user's tweets or use the Twitter platform to search for those tweets. Stipulation ¶ 28 (A52). However, the blocked user can continue to view the blocking user's tweets by using an internet browser or other application that is not logged in to the blocked Twitter account. *Id.* ¶ 31, 55 (A54, A63-A64). Blocking also prevents the blocked user from retweeting or replying to a blocking user's tweets. Id. ¶ 28 (A52). Blocked users nevertheless can respond to the blocking user's tweets by posting responsive tweets on their own Twitter pages and can mention the blocking user in those tweets, but the blocking user will not be notified of such tweets. *Id.* In addition, a blocked user can reply to other users' replies to the blocking user's tweets. *Id.* ¶ 30 (A53-A54). These replies-to-replies will appear in the collection of replies beneath the blocking users' tweet. Id. Blocked users may also take screenshots of a tweet or reply and post a picture of that tweet to their own timeline with whatever commentary they would have included in a direct reply. *Id.* ¶ 55 (A63-A64).

Finally, users may "mute" other users. Muted users continue to see all of the muting user's tweets while logged into their own accounts, and they may retweet and reply to those tweets. *How to mute accounts on Twitter*, Twitter, https://help.twitter.com/en/using-twitter/twitter-mute (last visited July 24, 2018). However, unless the muting user follows the muted account, he will not receive

notifications when the muted user replies or mentions the muting user, and replies by the muted user will be invisible to the muting user if he clicks on the tweets that originated those replies. *Id.* Similarly, if an account that has not been muted quotes or retweets a tweet from an account that has been muted, the quoted tweet will be hidden from the muting user with a "This Tweet is unavailable" message. *Id.*

All of the features described above are part of the platform set up by Twitter and agreed to by users when they sign the terms of service. *See generally Twitter Terms of Service*, Twitter, https://twitter.com/en/tos (last visited July 24, 2018). A Twitter user cannot choose to have an account that has a subset of these features; for example, a user cannot obtain from Twitter an account that prohibits certain other users from blocking them.

B. Donald Trump's Personal Twitter Account

Donald Trump established his personal Twitter account, @realDonaldTrump, in March 2009. Stipulation ¶ 32 (A54). The account is not protected, meaning that any member of the public can view his tweets without his approval and even without having a Twitter account. *Id.* ¶ 36 (A55).

Before assuming the Presidency in January 2017, Donald Trump used his account to tweet about a variety of topics, including popular culture and politics. Stipulation ¶ 32 (A54). He has continued to use the @realDonaldTrump account since his inauguration. *Id.* Through it, he communicates with the public through statements about official matters and other comments about his administration,

opines on public events, and also continues to post purely personal tweets unrelated to government policies and issues. *See id.*

In certain instances, Donald Trump enlists the assistance of Daniel Scavino, an Assistant to the President, in posting tweets to the @realDonaldTrump account.

Stipulation ¶ 38 (A56). The President and the White House also operate two government Twitter accounts: @POTUS and @WhiteHouse. *Id.* ¶ 45 (A60).

Between May and June 2017, Donald Trump blocked Twitter accounts belonging to the seven individual plaintiffs from his personal Twitter account. Stipulation ¶¶ 46-52 (A60-A62). Each of the individual plaintiffs had posted a reply to an @realDonaldTrump tweet shortly before being blocked. *Id.* The replies generally expressed displeasure with the President, in some cases with inflammatory language. *See, e.g., id.* ¶ 47 (A60-A61) (reply calling him a "Corrupt Incompetent Authoritarian").

By blocking the individual plaintiffs, Donald Trump prevented them from directly interacting with him on Twitter. The blocked plaintiffs cannot view @realDonaldTrump tweets while logged into their accounts or retweet or directly reply to those tweets. Stipulation ¶ 54 (A62-A63). Plaintiffs can, however, view tweets posted by @realDonaldTrump when not logged into their blocked accounts, or when logged into any other unblocked accounts they have. *Id.* ¶¶ 55, 56 (A63-A64). Blocking the plaintiffs does not prevent them from interacting with others on Twitter or from continuing to criticize Donald Trump or his administration on that

platform. Even while logged in to their blocked accounts, plaintiffs may mention @realDonaldTrump in their own tweets, and may post screenshots of @realDonaldTrump tweets with their own commentary. See id. ¶¶ 28, 55 (A52, A63). They may also view reply tweets posted in response to @realDonaldTrump tweets, and can post replies to those replies. Id. ¶ 57 (A64). Those replies-to-replies appear in the collections of replies beneath @realDonaldTrump tweets for all to see. Id. Indeed, all but one of the individual plaintiffs have, despite being blocked, participated in conversations with other Twitter users by replying to replies to @realDonaldTrump tweets. Id. ¶ 58 (A65-A66).

C. Procedural Background

1. Complaint and Motions for Summary Judgment

In July 2017, the individual plaintiffs and the Knight Institute filed this civil action against Donald Trump, Daniel Scavino, and two other White House staff members. Plaintiffs challenge the constitutionality of Donald Trump's decision to block the individual plaintiffs from the @realDonaldTrump account. A16-A40. They sought a declaration that blocking the individual plaintiffs was unconstitutional and an injunction requiring the defendants to unblock the individual plaintiffs. A39-A40. The parties entered a stipulation of facts and cross-moved for summary judgment on the basis of the stipulation. *See* A41-A42 (Joint Letter Motion for Leave to file Stipulation); A43-A67 (Joint Stipulation); A68-A71 (Joint Notice of Filing Exhibits to Stipulation); A72-A364 (Exhibits to Stipulation).

Among other things, the parties stipulated that the @realDonaldTrump account was created in March 2009, long before Donald Trump's inauguration. Stipulation ¶ 32 (A54). The parties further stipulated that the @realDonaldTrump account has been used since the inauguration to announce matters related to official government business, but that Donald Trump also continues to use the account to communicate about issues entirely unrelated to government business. *Id.* ¶¶ 32, 38 (A54, A56). The stipulation provides that, for the purpose of this litigation, the defendants do not contest that the individual plaintiffs had been blocked from @realDonaldTrump because they had posted tweets that criticized Donald Trump or his policies, A43.

Based on the stipulations, the plaintiffs claimed that Donald Trump's decision to block the individual plaintiffs from his personal Twitter account constitutes a viewpoint-based restriction on access to a public forum and access to official statements. The plaintiffs based that claim on the First Amendment's public forum doctrine, which concerns the circumstances in which the government may restrict private access for expressive purposes to property that it owns or controls. Plaintiffs also claimed that the decision imposes a viewpoint-based restriction on their ability to petition the government for redress of grievances.

In addition to arguing that plaintiffs lacked standing, the defendants responded on the merits that Donald Trump's decision to block the plaintiffs from his personal Twitter account was not state action and is therefore outside the ambit of the First

Amendment. They likewise argued that the @realDonaldTrump account is not a government-controlled venue for private speech subject to the strictures of the public-forum doctrine, but rather, a private platform used by Donald Trump to disseminate his own speech.

2. The District Court's Decision

In May 2018, the district court granted partial summary judgment in favor of the plaintiffs against defendants Trump and Scavino. At the outset, the district court dismissed the claims against two defendants (Sarah Huckabee Sanders and Hope Hicks) because they did not have authority to operate the @realDonaldTrump account, SPA.15 n.6, SPA.24, but the court determined that plaintiffs had standing to pursue claims against Donald Trump and Daniel Scavino. SPA.25-SPA.33.

Turning to the merits, the court held that the blocking of the individual plaintiffs from the @realDonaldTrump account violates the First Amendment. The court arrived at that holding by analyzing the account under the public-forum doctrine and determining that the blocking of the plaintiffs was an impermissible restriction on access to a public forum.

The district court did not directly address the defendants' argument that the blocking of the individual plaintiffs was not state action because it was done by Donald Trump in his personal capacity, exercising purely private rather than governmental authority over his personal Twitter account. Instead, the court reasoned that a separate inquiry into state action is unnecessary when a case involves

access to a forum owned or controlled by the government. The court held that Donald Trump and Daniel Scavino exercise control over the @realDonaldTrump account and that their control is governmental, principally because Donald Trump now uses the account, *inter alia*, to make statements about official matters and perform official functions. SPA.45-SPA.48.

The district court then undertook to define the contours of the putative "public forum" for First Amendment purposes. SPA.51-SPA.58. The court excluded the content of Donald Trump's tweets about official matters, which it rightly regarded as government speech not subject to the First Amendment. SPA.54. The court also held that the comment threads on @realDonaldTrump, "consisting of the initial tweet [by Donald Trump], direct replies to that tweet, and second-order (and higher-order) replies to those replies," are not a forum. SPA.50. However, the court concluded that the "interactive space for replies and retweets created by each tweet sent by the @realDonaldTrump account" qualifies as a public forum for First Amendment purposes. SPA.54-SPA.55.

The court classified this "interactive space" as a "designated public forum" because it is accessible to the public at large, and anyone with a Twitter account that has not been blocked may participate in that space by replying to or retweeting the President's tweets. SPA.60-SPA.61. Having classified the "space" as a designated public forum, the court held that the blocking of the individual plaintiffs based on their viewpoint was a constitutionally impermissible restriction on access to the

forum. SPA.63-SPA.64. The court reasoned that if Donald Trump wished to exercise his right not to listen to these plaintiffs, he could do so by muting them, which would not prevent the muted users from accessing the interactive space beneath his own tweets. SPA.66-SPA.68.

The court accordingly granted plaintiffs' cross-motion for summary judgment in part. The court declined to issue an injunction, concluding that a declaratory judgment was likely to afford plaintiffs the relief they sought. SPA.69-SPA.74.

SUMMARY OF ARGUMENT

Since 2009, Donald Trump has used his personal Twitter account, @realDonaldTrump, to share his opinions on popular culture, world affairs, and politics. Though the account undoubtedly has garnered more followers and public interest since Donald Trump became President, its essential nature has not changed. It remains a private mechanism that Donald Trump possesses to communicate statements he wishes to make to his followers on Twitter and to any other person who visits the @realDonaldTrump page.

The district court concluded that Donald Trump's decision to block the individual plaintiffs from his personal Twitter account violated the First Amendment because they can no longer reply directly to tweets posted by Donald Trump on that account. The district court further concluded that the @realDonaldTrump account, a personal account on a privately-controlled social media platform used by Donald Trump to facilitate his own expression, is a government-controlled forum for public

speech. In so holding, the district court engaged in an unprecedented expansion of the public-forum doctrine, transforming it from a bulwark against governmental regulation of speech into a tool for judicial superintendence of personal Twitter accounts and private interactions among Twitter users.

This Court should reject that result. The public-forum doctrine does not come into play unless a plaintiff has been excluded from a space that is owned or controlled by the government. *E.g.*, *West Farms Assocs. v. State Traffic Comm'n*, 951 F.2d 469, 473 (2d Cir. 1991). And because the Constitution protects only against government abridgement of speech, exclusion from such space must be attributable to the use of governmental, rather than private, authority. *E.g.*, *Flagg v. Yonkers Sav. & Loan Ass'n*, 396 F.3d 178, 186 (2d Cir. 2005). Here, the @realDonaldTrump account is neither owned nor controlled by the federal government; it belongs to Donald Trump in his personal capacity. And his use of the block function—a feature that was created by Twitter, a private corporation, and made available to all Twitter users—is merely an exercise of his personal, not governmental, authority to exclude individuals from that private account.

The district court concluded that Donald Trump's personal Twitter account has been transformed into government-controlled property because he has used that account to post messages relating to the affairs of his administration. That improperly conflates the President's private property with his use of that property to further public functions. For example, Presidents have long sought respite from the White

House at private residences they own: before Donald J. Trump and Mar-a-Lago, there was George W. Bush and his Crawford ranch, John F. Kennedy and his family compound in Hyannis Port, and Franklin D. Roosevelt and his Hyde Park estate, to name but a few. No one could seriously contend that if any of those Presidents opened up their private residences for the public at large to attend an official speech and then engage in a town-hall-style debate, the First Amendment would somehow constrain them from nevertheless excluding from their own homes certain individuals who had previously criticized them and with whom they did not wish to communicate, or that it would constrain their choice of audience members to take questions from, thereby providing a platform for some voices, while necessarily excluding others. Their choice to host such a speech does not somehow transform their property into the property of the government, and they would remain free to exercise private control over use of and access to such property.

This common-sense rule for real property owned by public officials applies no less to intangible property like a personal Twitter account. Donald Trump's use of @realDonaldTrump to make statements about official matters does not transform his personal Twitter account into one controlled by the government. Likewise, such use does not alter the fundamentally private, rather than governmental, nature of the authority exercised by Donald Trump over access to that account.

Nor is the @realDonaldTrump account a public forum, in whole or in part.

Since its creation, Donald Trump has used the account as a platform for his own

speech, not as a place for the private expression of others. Twitter's terms and conditions allow its users to interact with each other by, *inter alia*, replying to or retweeting another user's tweets, and to that extent, Twitter as a social media platform may be a private forum for public expressive conduct (though not a public forum in the First Amendment sense). But the @realDonaldTrump account is simply the means through which Donald Trump participates in that forum; it is not a public forum itself.

By blocking the plaintiffs, Donald Trump has limited their ability to reply directly to his tweets on @realDonaldTrump. But that limitation does not implicate the First Amendment. *See Minnesota State Bd. for Cmty. Colls. v. Knight*, 465 U.S. 271, 288 (1984) ("A person's right to speak is not infringed when the government simply ignores that person while listening to others."). Nothing in the First Amendment divests Donald Trump of the ability to decline to receive messages on his private property that he does not wish to hear, nor does it compel him to allow others to use his speech as a platform to amplify their own. The public-forum doctrine is fundamentally unsuited for overseeing Donald Trump's private choices regarding the use of his personal Twitter account.

STANDARD OF REVIEW

This appeal arises from the district court's grant of partial summary judgment against the defendants on the basis of stipulated facts. This Court reviews a grant of summary judgment de novo, applying the same standards that govern the district

court's consideration of the motion. *Summa v. Hofstra Univ.*, 708 F.3d 115, 123 (2d Cir. 2013). All questions presented in this appeal are questions of law. This Court reviews questions of law, including questions of constitutional interpretation, de novo. *United States v. Henry*, 888 F.3d 589 (2d Cir. 2018).

ARGUMENT

THE FIRST AMENDMENT DOES NOT CONSTRAIN DONALD TRUMP IN BLOCKING OTHER USERS FROM HIS OWN TWITTER ACCOUNT

The district court's decision here is an exercise in trying to fit a square peg into a round hole. Contrary to the court's belief, this case is not about a government restriction on access to a public forum. Donald Trump's personal Twitter account is not a public forum, in whole or in part. The @realDonaldTrump account belongs to and is controlled by Donald Trump, not the federal government, and when he chooses to block particular individuals from his personal account, he is exercising purely private, rather than governmental, authority—authority that he enjoys in common with all Twitter users and that is completely independent of his public office. The fundamentally personal character of the account, and the private nature of Donald Trump's authority over it, place his decisions to block users from the account beyond the reach of the public-forum doctrine, and indeed, outside the scope of the First Amendment altogether. Moreover, to the extent that blocking prevents individuals from replying directly to his tweets, he is merely declining to listen to

responses that he does not wish to hear, a choice that is constitutionally unobjectionable and that remains so regardless of the content of his tweets.

A. Donald Trump's Blocking of Certain Twitter Users from @realDonaldTrump Is Private Action Concerning a Personal Account and Thus Outside the First Amendment's Ambit

The First Amendment protects individuals against abridgments of their speech by the government, not against restrictions attributable to private actions. See, e.g., Harris v. Quinn, 134 S. Ct. 2618, 2628 n.4 (2014) ("[T]he First Amendment does not restrict private conduct."). Accordingly, a plaintiff who claims that he has been impermissibly excluded from a public forum must show that the putative forum is owned or controlled by the government. West Farms Assocs. v. State Traffic Comm'n, 951 F.2d 469, 473 (2d Cir. 1991). And the plaintiff's exclusion from the forum must be attributable to the exercise of state, rather than private, authority. See, e.g., Flagg v. Yonkers Sav. & Loan Ass'n, 396 F.3d 178, 186 (2d Cir. 2005) ("[A] litigant claiming that his constitutional rights have been violated must first establish that the challenged conduct constitutes 'state action."). Plaintiffs in this case cannot make these threshold showings.

1. Donald Trump's personal Twitter account did not become government-owned or government-controlled property when he became President. The @realDonaldTrump account belongs to Donald Trump in his personal capacity, not his official one. He established and began frequent use of the account in 2009, long

before his election and inauguration. And unlike the official @WhiteHouse and @POTUS accounts, over which he may assert control only by virtue of his Presidential office, he will retain personal control of the @realDonaldTrump account after he leaves office. In short, the account belongs to him, not to the federal government.

His right to use the account, and the terms on which he may use it, are independent of his public office and do not involve any right or privilege conferred on him by the Presidency. His use of @realDonaldTrump is governed exclusively by rules established by Twitter. Twitter is a private company that allows its users the ability to participate in its privately-operated social media platform in accordance with the features and limitations imposed by its privately-created software and terms of service. Twitter—not the government—controls every aspect of that platform, including whether and how people may tweet and how they may interact with each other. It is through Twitter's authority that users may tweet, reply to tweets, and retweet each other's tweets, and it is Twitter's authority—not its users', and certainly not the government's—that determines whether and how its users may decline to interact with each other.

The district court acknowledged that Twitter is a private company and that it "maintains control over the @realDonaldTrump account (and all other Twitter accounts)." SPA.43. However, the court noted that Donald Trump and Daniel Scavino exercise control over "various aspects" of the @realDonaldTrump account.

Id. The court went on to hold that this control was "governmental," thereby transforming @realDonaldTrump into a government-controlled account. *Id.*

That holding is fundamentally misconceived. In characterizing the control exercised by Donald Trump (and by Daniel Scavino on his behalf) as "governmental," the court relied on the facts that the @realDonaldTrump account is registered to "Donald J. Trump, '45th President of the United States of America, Washington, D.C.," (Stipulation ¶ 35 (A54-A55)), that the President's tweets are official records under the Presidential Records Act, (id. ¶ 40 (A57)), and that tweets on @realDonaldTrump have been used in the course of carrying out executive functions, such as interacting with foreign leaders or announcing official government business, (id. ¶ 38 (A56)). SPA.43-SPA.44. None of these facts transforms the @realDonaldTrump account into government-controlled property.

The fact that the web page for the @realDonaldTrump account lists Donald Trump's current public position obviously does not transform that privately-owned account into a government-controlled one. The account is registered to "Donald J. Trump"—in contrast to the @POTUS account, which is registered to "President Trump." Stipulation ¶ 35 (A54-A55). The further notation on the web page that Donald Trump is "45th President of the United States of America" is a factual statement, not an assertion of ownership by the government. It merely records the fact that Donald Trump happens to be (and will always be, even after he leaves office) the 45th President. Indeed, Barack Obama's current, private Twitter page

(https://twitter.com/BarackObama) describes him as "Dad, husband, *President*, citizen"; George W. Bush's current, private Twitter page (https://twitter.com/georgewbush_43) describes him as "43rd President of the United States"; and Bill Clinton's current, private Twitter page (https://twitter.com/billclinton) describes him as "42nd President of the United States."

Nor does the fact that Donald Trump uses tweets on @realDonaldTrump to make statements concerning the actions and policies of his administration transform the account as a whole into government-controlled property, much less transform his decisions about whom to block into exercises of governmental authority. He tweeted about public affairs even before becoming President, and since assuming the Presidency, he has continued to use @realDonaldTrump to discuss matters unrelated to government business, including purely personal topics. Stipulation ¶ 32 (A54); see, e.g., A77 ("Congratulations to Eric & Lara on the birth of their son, Eric 'Luke' Trump this morning! https://t.co/Aw0AV82XdE"), A82 ("A great book by a great guy, highly recommended! https://t.co/3jbDDN8YmJ"), A98 ("Will be at the Women's U.S. Open Today!"), A122 ("Happy Easter to everyone!"). The fact that he also uses the account to discuss official matters does not turn it into a government account. Presidents retain personal ownership and control over property that they acquired prior to their inauguration. A President's private residence does not become government property when the President issues public statements or conducts official business there. So too, Donald Trump's decision to tweet about official matters cannot transform his private Twitter account, which he uses as a platform to disseminate his views on a wide range of topics, into a government-controlled forum. *Cf. Lloyd Corp. v. Tanner*, 407 U.S. 551, 569 (1972) ("[P]roperty [does not] lose its private character merely because the public is generally invited to use it for designated purposes.").

The district court's suggestion that @realDonaldTrump is controlled by the federal government is particularly misconceived with respect to the specific aspect of that account that is at the heart of this case—the capacity of other Twitter users to reply to Donald Trump's tweets, a capability that the court characterized as an "interactive space." The only control over that "space" available to Donald Trump is Twitter's blocking function, a function that is available to all Twitter users. As starkly confirmed by the fact that he will have control over whether the individual plaintiffs are blocked from that same exact "space" even after he himself is no longer President—including for the tweets about official matters on his timeline from the period of his Presidency—Donald Trump's use of the Twitter blocking function does not make that space government controlled.²

² The blocking of the individual plaintiffs was performed by Donald Trump himself, not by Daniel Scavino. *See* Stipulation ¶ 53 (A62) ("[T]he President blocked each of the individual plaintiffs"); SPA.25 ("[T]he record is devoid of any suggestion that [Scavino] blocked the individual plaintiffs.").

2. Having concluded that the @realDonaldTrump account was governmentcontrolled property, the district court declined to engage in a separate analysis of whether Donald Trump's blocking of the individual plaintiffs from the @realDonaldTrump account involved state action. The court regarded government control of the account as sufficient to turn the act of excluding users from the account into state action. SPA.45-46 ("As the Second Circuit has recently explained, '[b]ecause facilities or locations deemed to be public forums are usually operated by governments, determining that a particular facility or location is a public forum usually suffices to render the challenged action taken there to be state action subject to First Amendment limitations." (quoting Halleck v. Manhattan Cmty. Access Corp., 882 F.3d 300, 306-07 (2d Cir. 2018))). The district court recognized that "further analysis may be necessary when the party exercising control over the forum is a nongovernmental entity," SPA.46, but failed to recognize another key circumstance in which the First Amendment would not be implicated: when a forum is government controlled, but the person trying to exclude someone from that forum cannot fairly be said to be a state actor.

For the reasons already given, the district court was wrong to think that the @realDonaldTrump account is controlled by the federal government. But even if the account were deemed to be government controlled, it would not necessarily (and in fact does not) follow that Donald Trump's blocking of other Twitter users involves state action. State action requires a showing both (1) that "the party charged with the

deprivation . . . may fairly be said to be a state actor," and (2) that the deprivation was "caused by the exercise of some right or privilege created by the State or by a rule of conduct imposed by the State." Flagg, 396 F.3d at 186; see also West v. Atkins, 487 U.S. 42, 48 (1988) (explaining that state action requires that the public official's conduct was "made possible only because [the official] is clothed with the authority of [federal] law") (quoting United States v. Classic, 313 U.S. 299, 326 (1941))); Lugar v. Edmondson Oil Co., 457 U.S. 922, 937 (1982) ("[T]he deprivation must be caused by the exercise of some right or privilege created by the State.").

Particularly where "government-controlled" property is also subject to control by private parties, or by parties exercising private rather than governmental authority, exclusion from the property can fail this test. For example, Twitter, by virtue of its control over its social media platform, may choose to ban particular accounts that have violated its terms of service, including any terms of service that may draw viewpoint- or content-based distinctions. In doing so, Twitter disables the banned account holder from replying to other users' tweets, including @realDonaldTrump tweets. But even assuming, as the district court erroneously did, that the "interactive space" associated with those tweets is government-controlled property, Twitter is not exercising any governmental authority when it bans a user, and the resulting exclusion of the user from that "space" does not involve any state action.

The same is true where, as here, a public official exercises control over his own property using means that were available to him prior to assuming office and are not

dependent on that office. Such actions do not involve "the exercise of some right or privilege created by the state or by a rule of conduct imposed by the state." Flagg, 396 F.3d at 186. Instead, they are among the wide range of conduct that courts have considered to be within "the ambit of [the official's] personal pursuits" and "plainly excluded" from being considered state action. Pitchell v. Callan, 13 F.3d 545, 548 (2d Cir. 1994) (quoting Screws v. United States 325 U.S. 91, 111 (1945) (plurality)); see also, e.g., Zherka v. DiFiore, 412 F. App'x 345, 347 (2d Cir. 2011) (district attorney's telephone call to newspaper complaining about an article not state action); Colombo v. O'Connell, 310 F.3d 115, 118 (2d Cir. 2002) (per curiam) (school superintendent's letter, written by a private lawyer, threatening to file libel suit not state action); Monsky v. Moraghan, 127 F.3d 243, 245 (2d Cir. 1997) ("[S]ome actions by a judge are taken without any relationship to the judge's office or authority, and are therefore not taken under color of law."); Federer v. Gephardt, 363 F.3d 754, 759 (8th Cir. 2004) ("Federer asserts that he has alleged state action because he alleged that Mr. Gephardt was a member of the United States House of Representatives However, a defendant's employment does not make the defendant a governmental actor for all purposes. The particular action complained of must be fairly attributable to the respective government.").

Here, Donald Trump's blocking of the individual plaintiffs from his @realDonaldTrump account does not remotely qualify as state action. As already discussed, Twitter is a private social media platform created and operated by a private

company. Twitter, not the government, created the block function and determined what the consequences of using that function would be. And Twitter has provided all of its users with the ability to exercise the block function. Donald Trump's use of the block function on the @realDonaldTrump account is thus not dependent on any privilege granted to or enjoyed by him by virtue of his current office; it is a choice that is available to any "ordinary citizen[]" and therefore not attributable to the government. *Monsky*, 127 F.3d at 246. Again, this is confirmed by the fact that Donald Trump enjoyed the ability to block users from the @realDonaldTrump account before he assumed office, and that he will continue to have that ability after he leaves.³

The district court acknowledged that blocking "is a capability held by every Twitter user," but reasoned that "the power to exclude is also one afforded generally to every property owner," yet government property remains subject to the reach of the public-forum doctrine. SPA.47-SPA.48. When property belongs to the government, however, an authorized official's decision to exclude involves an exercise of the government's own authority. Here, what is critical is not simply that Twitter has conferred the right to block on all Twitter account holders, private as well as public; it

³ That result is not altered by the fact that the decision to block particular plaintiffs may have been prompted by their responses to tweets about official matters. *See, e.g., Colombo,* 310 F.3d at 118 (private threat by local official to sue over criticism of official's public acts was not state action because official's ability to sue was not possessed by virtue of state law).

is that when Donald Trump blocks users from his personal Twitter account, the right to block belongs to him as a private account holder, independent of his public office.

As a result, the fact that Donald Trump is President does not suffice to transform his control over other users' interactions with @realDonaldTrump into governmental action. Again, public officials retain their rights of private ownership over their property after their assumption of office, and they similarly retain the ability to restrict access to that property in their private capacity. It is beyond serious dispute, for example, that George W. Bush could have, without violating the First Amendment, held a massive town-hall-style debate on his Crawford ranch that was generally open to the public but closed to particularly vehement critics of his Presidency, and similarly, could have freely chosen which audience members to take questions from. That type of private decision regarding the use of his own personal property would not have been subject to constitutional scrutiny if performed during the 2000 election campaign, and it would not have radically transformed into a governmental decision subject to First Amendment constraints if it were performed during the 2004 re-election campaign.

So too here. When Donald Trump chose to block the individual plaintiffs from his personal account, he was employing a capability in common with all other users of private Twitter accounts—a capability that did not depend on his status as President, that he would enjoy even if he did not hold any governmental office, and that he will continue to enjoy once he no longer holds any governmental office. The First

Amendment simply does not apply to his private choices about excluding others from his personal Twitter account.

B. @realDonaldTrump Is a Vehicle for Disseminating Donald Trump's Own Speech, Not a Forum Designed to Facilitate the Speech of Others

The district court's failure to recognize the private nature of Donald Trump's personal Twitter account and the private character of his action in blocking other Twitter users from the account is enough by itself to require reversal. But it is not the only dispositive error in the court's decision. The decision also rests on the fundamentally misconceived premise that @realDonaldTrump is a "forum" intended to facilitate the private expression of others.

To qualify as a public forum to which First Amendment protections apply, it is not enough for the property or other space in question to be owned or controlled by the government. In addition, unless the property is a traditional public forum such as a public park or street, the government must have intentionally opened up the property to provide a place for members of the public to communicate with each other. See Walker v. Texas Div., Sons of Confederate Veterans, Inc., 135 S. Ct. 2239, 2250 (2015) ("[The] government 'does not create a public forum by inaction or by permitting limited discourse, but only by intentionally opening a nontraditional forum for public discourse." (quoting Cornelius v. NAACP Legal Def. & Educ. Fund, Inc., 473 U.S. 788, 802 (1985)); Perry v. McDonald, 280 F.3d 159, 166 (2d Cir. 2001) ("A designated public forum is created by purposeful governmental action—that is, when

the government 'intentionally open[s] a nontraditional forum for public discourse."') (alteration in original); see also West Farms Assocs., 951 F.2d at 473. If this element is lacking, the public forum doctrine and its attendant First Amendment protections do not apply. See, e.g., United States v. American Library Ass'n, 539 U.S. 194, 206 (2003) (plurality op.) (declining to apply forum analysis to the installation of internet filtering software at public libraries because "[a] public library does not acquire Internet terminals in order to create a public forum for Web publishers to express themselves").

Courts must be cautious in determining that a new medium for expressive conduct satisfies this requirement. The Supreme Court has repeatedly cautioned that "the public forum doctrine should not be extended in a mechanical way" to contexts that are "very different" from the "streets and parks" where the doctrine first arose.

**Arkansas Educ. Television Comm'n v. Forbes, 523 U.S. 666, 672-73 (1998); see also Denver Area Educ. Telecomms. Consortium, Inc. v. FCC, 518 U.S. 727, 749 (1996) ("[W]e are wary of the notion that a partial analogy in one context, for which [courts] have developed doctrines, can compel a full range of decisions in . . . new and changing area[s]."). Here, the @realDonaldTrump account does not constitute a public forum, in whole or in part. The object of the account is not to provide the public with a venue to communicate with and about Donald Trump, but rather to provide Donald Trump with a tool to express his own views and convey them to other Twitter users and the world at large.

1. From the time that Donald Trump first created his personal Twitter account in 2009, @realDonaldTrump has served as a platform for him to engage in his own speech and convey his own thoughts to a large and ever-growing audience. That purpose has not changed since he became President. He continues to use his account as a vehicle to disseminate his own speech, not as a place for the private expression of others. See, e.g., Stipulation ¶ 37 (A55-A56) ("Dan Scavino, has, on at least one occasion, promoted @realDonaldTrump . . . as [a] channel[] through which 'President Donald J. Trump . . . [c]ommunicat[es] directly with you, the American people!") (fourth and fifth alterations in original). To the extent that these tweets are, as the district court concluded, "governmental" in nature, they are government speech to which the First Amendment in general, and the public-forum doctrine in particular, do not apply. SPA.52 ("Government speech is one category of speech that falls outside the domain of forum analysis."); see Walker, 135 S. Ct. at 2250 ("First Amendment strictures that attend the various types of government-established forums do not apply" to government speech.); Pleasant Grove City v. Summum, 555 U.S. 460, 467 (2009) ("The Free Speech Clause . . . does not regulate government speech.").

The district court itself recognized that Donald Trump's own tweets are not part of a public forum. *See* SPA.54 ("Based on the government speech doctrine, we reject out of hand any contention that the *content* of the President's tweets are susceptible to forum analysis.") But it failed to appreciate the full significance of that

fact. Donald Trump's tweets are the whole *raison d'etre* of his personal Twitter account. The heart of the @realDonaldTrump account are the tweets posted by Donald Trump (or, on occasion, by Daniel Scavino on his behalf) expressing Donald Trump's own views. The "intended purpose" of the account (*Forbes*, 523 U.S. at 672-73) was not to provide an opportunity for other Twitter users to communicate to or about Donald Trump, but rather to provide him with an opportunity to communicate to them.

To be sure, Twitter's terms and conditions allow its users to interact with each other in a variety of ways, including by replying to or retweeting another user's tweet. Twitter allows multiple overlapping exchanges between individuals; for example, one user may tweet, a second may reply to the tweet, a third may reply to that reply, a fourth may retweet the exchange, and a fifth may choose to block the original tweeter, as an expression of disapproval. To the extent that Twitter provides the means for conversations among its many users, Twitter as a whole could be characterized as a private forum for public expression—though not a "public forum" in the First Amendment sense, given its non-governmental character. But individual Twitter accounts like @realDonaldTrump are not themselves public forums, in the First Amendment or any other sense. They are merely the mechanism through which individuals can express their own views and engage—or decline to engage—with other Twitter users as they wish. The @realDonaldTrump account permits Donald Trump to participate on Twitter by posting messages, reading others' messages, and

interacting—or choosing not to interact—with others in response to those messages.

But that does not make the account itself a "forum," public or otherwise.

2. When Donald Trump posts a tweet on @realDonaldTrump, that message is viewable by other Twitter users (and indeed by anyone with a Web browser).

Twitter's reply function enables other Twitter users to directly respond to that message and to notify @realDonaldTrump that they have done so.

The district court treated as a "public forum" under the First Amendment the capability of Twitter users to reply to Donald Trump's tweets—which it characterized as the "interactive space" beneath such a tweet. This reasoning is doubly flawed. First, the court's "interactive space" jargon confuses rather than advances the First Amendment analysis. When one individual replies to another in the physical world, no one would think the ability to reply is itself a "forum." If the reply happens to be offered in a public forum, restrictions by the government on the right to reply are subject to the First Amendment. But if the location of the reply does not meet the requirements for a public forum, there can be no bootstrapping into First Amendment protection merely by applying the "forum" label to the reply itself. Second, in any event, the fact that Twitter gives users the capability to reply to Donald Trump's tweets does not mean that he (let alone the government) "intentionally open[ed]" @realDonaldTrump as a venue "for public discourse" rather than as a platform to talk to the public, Walker, 135 S. Ct. at 2250.

Twitter enables account users to customize their interactions with each other in a variety of ways, some of which are analogous to ways that speakers may interact in physical settings. Blocking is one such feature. Twitter's website describes "blocking" as a "feature that helps you control how you *interact* with other accounts on Twitter." How to block accounts on Twitter, Twitter https://support.twitter.com/articles/117063 (last visited July 24, 2018) (emphasis added). Blocking provides a user with a way to ignore another speaker whom the blocking user does not wish to hear. And blocking may itself serve as a form of expression, conveying disapproval of the blocked user.

When individual users are blocked from the @realDonaldTrump account, they remain free to participate in the broad exchange of information and ideas on Twitter. The blocked plaintiffs can, and do, continue to tweet about the current Administration's policies and to criticize President Trump's agenda through their own accounts on Twitter. They can read Donald Trump's tweets (other than directly through their blocked accounts), and they can respond to his tweets by posting responsive tweets on their own Twitter pages. They may mention the @realDonaldTrump account in their tweets, reproduce screenshots of Donald Trump's tweets in their own tweets, and engage with other Twitter users who are discussing the content of @realDonaldTrump tweets, including those who have replied to or retweeted @realDonaldTrump tweets. Indeed, several of the individual plaintiffs have

participated in conversations that originated with other users' replies to @realDonaldTrump tweets. Stipulation ¶¶ 57-58 (A64-A66).

Accordingly, the only material impact that blocking has on the individual plaintiffs' ability to express themselves on Twitter is that it prevents them from speaking directly to Donald Trump by replying to his tweets on the @realDonaldTrump web page. See SPA.58, SPA.60-SPA.61. But that impact does not implicate the First Amendment. As the Supreme Court has made clear, "[a] person's right to speak is not infringed when the government simply ignores that person while listening to others." Minnesota State Bd. For Cmty. Colls. v. Knight, 465 U.S. 271, 288 (1984). The First Amendment does not limit public officials' ability to choose with whom they wish to speak and to whom they wish to listen. Id. at 283, 288 ("Appellees have no constitutional right to force the government to listen to their views."). Thus, an official can turn away from a critic whom he encounters on the street, or choose not to engage with a hostile individual in a public place. When Donald Trump chooses to block a particular user from @realDonaldTrump, he is exercising the same prerogative. Neither the public-forum doctrine nor any other First Amendment principle obligates him to entertain replies on his own Twitter page from users from whom he does not wish to hear.

The district court faulted Donald Trump's recourse to blocking, rather than muting, as a means of declining to engage with particular Twitter users, because blocking has a different impact on the potential reach of the blocked user's tweets.

SPA.65-SPA.67. The court noted that "[t]he audience for a reply extends more broadly than the sender of the tweet being replied to," SPA.67, because other persons who view the original tweet can, at least in principle, see the reply by clicking on the original tweet.⁴ As a result, a reply on @realDonaldTrump may be seen by more persons than a freestanding responsive tweet that appears only on the blocked user's Twitter page. In contrast to muting, blocking prevents the blocked user from posting a reply that is visible to other users who are viewing Donald Trump's tweets.

But there is nothing constitutionally problematic about that result. Given the size of Donald Trump's Twitter audience, it may well be that another user's words will be seen by more people if he can display them on Donald Trump's web page. But just as the First Amendment does not give anyone the right to compel a public official to listen to their speech, neither it does entitle anyone to piggyback on the government's speech as a way to amplify their own. *See Knight*, 465 U.S. at 288 (explaining that it is "doubtless true" that the government's choice to listen to some speakers and not others may "amplif[y]" some voices over others, and nevertheless concluding that such decisions do not infringe speech).

By way of physical analogy, suppose that a President gives a speech before a large audience in an auditorium, and then entertains questions and comments from

⁴ The visibility of a reply depends in part on the number of replies that the tweet receives. If a tweet receives a large volume of replies, a given reply may be lost from view as a practical matter. A typical tweet by Donald Trump generates thousands of replies. Stipulation ¶ 41 (A57-A58).

the audience after his remarks. He chooses to pass over one member of the audience who has previously made hostile remarks. While the passed-over member remains free to say whatever he wants outside the auditorium, the President's decision not to hear from him effectively denies the individual the opportunity to be heard by the President's large audience within. Yet no one would seriously suggest that the audience member's constitutional rights have been violated or that the First Amendment obligates the President to call on him. The First Amendment entitles him to speak; it does not entitle him to borrow the President's audience for his remarks. And again, this is especially true if the auditorium is the President's personal property, over which he retains a private, not governmental, right to exclude.

So too here. A Twitter user might garner more attention with a reply tweet that is sent directly to @realDonaldTrump than with an identical tweet on his own account or a reply tweet sent to another Twitter user with a smaller following. But blocking the user does not prevent him from speaking; it merely limits his access to Donald Trump's own audience on @realDonaldTrump. That is not a denial of access to a public forum, and it does not offend the First Amendment.

In short, regardless of whether the @realDonaldTrump account is viewed in its entirety or disaggregated into judicially manufactured "spaces," it does not bear a meaningful resemblance to a public forum, and it is wholly unsuited for the application of traditional public-forum principles. It is now, as it has been since its creation, a vehicle to facilitate Donald Trump's own speech, not a platform to facilitate or

amplify the speech of others. As such, public forum analysis is not "compatible with the intended purpose of the property." Forbes, 523 U.S. at 673 (quoting Perry Educ. Ass'n v. Perry Local Educators' Ass'n, 460 U.S. 37, 49 (1983)). When Donald Trump makes decisions about how to interact with other Twitter users, he is acting as a participant in the marketplace of ideas, not a regulator of the marketplace. Cf. Reeves, Inc. v. Stake, 447 U.S. 429, 436-37 (1980) ("The basic distinction . . . between States as market participants and States as market regulators makes good sense and sound law."). And when he chooses to block other Twitter users from his personal account, he is declining to communicate with them or allow them to communicate with others through him, but he is not preventing them from participating in expressive conduct on Twitter. For this reason, as well as the lack of governmental control or action, there is no basis for the district court's conclusion that Donald Trump's decision to block the individual plaintiffs from the @realDonaldTrump account is an unconstitutional restriction on access to a public forum.

CONCLUSION

For the foregoing reasons, the judgment in part for plaintiffs should be reversed.

Respectfully submitted,

CHAD A. READLER

Acting Assistant Attorney General

HASHIM M. MOOPPAN

Deputy Assistant Attorney General

SCOTT R. MCINTOSH

s/ Jennifer Utrecht

JENNIFER UTRECHT

Attorneys, Appellate Staff

Civil Division, Room 7710

U.S. Department of Justice

950 Pennsylvania Avenue NW

Washington, DC 20530

(202) 353-9039

Jennifer.l.utrecht@usdoj.gov

August 2018

CERTIFICATE OF COMPLIANCE

This brief complies with the type-volume limit of Federal Rule of Appellate Procedure 32(a)(7)(B) because it contains 9,574 words. This brief also complies with the typeface and type-style requirements of Federal Rule of Appellate Procedure 32(a)(5)-(6) because it was prepared using Microsoft Word 2013 in Garamond 14-point font, a proportionally spaced typeface.

s/ Jennifer Utrecht
Jennifer Utrecht

CERTIFICATE OF SERVICE

I hereby certify that on August 7, 2018, I electronically filed the foregoing brief with the Clerk of the Court for the United States Court of Appeals for the Second Circuit by using the appellate CM/ECF system. Participants in the case are registered CM/ECF users, and service will be accomplished by the appellate CM/ECF system.

s/ Jennifer Utrecht
Jennifer Utrecht

SPECIAL APPENDIX

TABLE OF CONTENTS

Memorandum and Ord	r, dated May 2	3, 2018	SPA.1
--------------------	----------------	---------	-------

UNITED STATES DISTRICT COURT SOUTHERN DISTRICT OF NEW YORK

KNIGHT FIRST AMENDMENT INSTITUTE AT COLUMBIA UNIVERSITY, REBECCA BUCKWALTER, PHILIP COHEN, HOLLY FIGUEROA, EUGENE GU, BRANDON NEELY, JOSEPH PAPP, and NICHOLAS PAPPAS,

-----X

MEMORANDUM AND ORDER

17 Civ. 5205 (NRB)

Plaintiffs,

- against -

DONALD J. TRUMP, HOPE HICKS, SARAH HUCKABEE SANDERS, and DANIEL SCAVINO,

Defendants.

NAOMI REICE BUCHWALD UNITED STATES DISTRICT JUDGE

This case requires us to consider whether a public official may, consistent with the First Amendment, "block" a person from his Twitter account in response to the political views that person has expressed, and whether the analysis differs because that public official is the President of the United States. The answer to both questions is no.

Our analysis proceeds as follows. We first set forth the background facts regarding Twitter as a platform, the @realDonaldTrump account that is the center of this dispute, the plaintiffs, and this case's procedural history. Because defendants object to our adjudication of this case based on plaintiffs' lack of standing, we then turn -- as we must -- to the consideration of those jurisdictional arguments. We conclude that

the plaintiffs have established the prerequisites to our jurisdiction: they have experienced a legally cognizable injury, those injuries are traceable to the President and Daniel Scavino's conduct, and a favorable judicial decision on the merits is likely to redress those injuries.

We then proceed to the substance of plaintiffs' First Amendment claims. We hold that portions of the @realDonaldTrump account -- the "interactive space" where Twitter users may directly engage with the content of the President's tweets -- are properly analyzed under the "public forum" doctrines set forth by the Supreme Court, that such space is a designated public forum, and that the blocking of the plaintiffs based on their political speech constitutes viewpoint discrimination that violates the First Amendment. In so holding, we reject the defendants' contentions that the First Amendment does not apply in this case and that the President's personal First Amendment interests supersede those of plaintiffs.

Finally, we consider what form of relief should be awarded, as plaintiffs seek both declaratory relief and injunctive relief. While we reject defendants' categorical assertion that injunctive relief cannot ever be awarded against the President, we nonetheless conclude that it is unnecessary to enter that legal thicket at this time. A declaratory judgment should be sufficient, as no government official -- including the President -- is above the

law, and all government officials are presumed to follow the law as has been declared.

I. Background

The facts presented below are drawn almost entirely from the stipulation of facts between the parties, <u>see</u> Stipulation, Sept. 28, 2017, ECF No. 30-1, which "applies exclusively to this litigation and does not constitute an admission for purposes of any other proceeding," Stip. at 1.1

A. The Twitter Platform

"Twitter is a social media platform with more than 300 million active users worldwide, including some 70 million in the United States." Stip. ¶ 13. A "'user' is an individual who has created an account on the platform." Stip. ¶ 14. "A Twitter user must have an account name, which is an @ symbol followed by a unique identifier (e.g., @realDonaldTrump), and a descriptive name (e.g., Donald J. Trump). The account name is called the user's 'handle.'" Stip. ¶ 16.

Twitter "allows users to post short messages," Stip. ¶ 13, which are called "tweets," Stip. ¶ 14. Tweets may be "up to [280] characters in length," 2 may "include photographs, videos, and

¹ We appreciate the parties' professional response to our suggestion that they stipulate to the underlying facts so that the legal issues presented by this dispute could be addressed without the need to undertake a lengthy discovery process.

² At the time of the parties' stipulation, most users were limited to 140 characters per tweet. The limit has since been increased to 280 characters. See Aliza Rosen, Tweeting Made Easier, Twitter (Nov. 7, 2017), https://blog.twitter.com/official/en_us/topics/product/2017/tweetingmadeeasier.html.

links," and are posted "to a webpage on Twitter that is attached to the user's account." Stip. ¶ 14. "An individual 'tweet' comprises the tweeted content (i.e., the message, including any embedded photograph, video, or link), the user's account name (with a link to the user's Twitter webpage), the user's profile picture, the date and time the tweet was generated, and the number of times the tweet has been replied to . . . , retweeted by . . . , or liked by . . . other users." Stip. ¶ 17.

The Twitter webpage that displays the collection of a user's tweets is known as the user's "timeline." Stip. ¶ 15. "When a user generates a tweet, the timeline updates immediately to include that tweet, " and "[a]nyone who can view a user's Twitter webpage can see the user's timeline." Stip. ¶ 15. "A user's Twitter webpage may also include a short biographical description; a profile picture, such as a headshot; a 'header' image, which appears as a banner at the top of the webpage; the user's location; a button labeled 'Message,' which allows two users to correspond privately; and a small sample of photographs and videos posted to the user's timeline, which link to a full gallery." Stip. ¶ 16. "By default, Twitter webpages and their associated timelines are visible to everyone with internet access, including those who are not Twitter users. However, although non-users can view users' Twitter webpages (if the accounts are public), they cannot interact with users on the Twitter platform." Stip. ¶ 18.

A defining feature of Twitter is a user's ability "to repost or respond to others' messages, and to interact with other Twitter users in relation to those messages." Stip. ¶ 13. "Beyond posting tweets . . . , Twitter users can engage with one another in a variety of ways." Stip. ¶ 21. First, "they can 'retweet' -- i.e., repost -- the tweets of other users, either by posting them directly to their own followers or by 'quoting' them in their own tweets. When a user retweets a tweet, it appears on the user's timeline in the same form as it did on the original user's timeline, but with a notation indicating that the post was retweeted." Stip. ¶ 21. Second, "[a] Twitter user can also reply to other users' tweets. Like any other tweet, a reply can be up to [280] characters in length and can include photographs, videos, and links." Stip. ¶ 22. This reply may be viewed in two places: when a user sends a reply, "the reply appears on the user's timeline under a tab labeled 'Tweets & replies.'" However, the reply may also be accessed from the feed of the user sending the tweet being replied to: "by clicking on the tweet that prompted the reply[,] the reply will appear below the original tweet, along with other users' replies to the same tweet." Stip. ¶ 22. Third, "[a] Twitter user can also 'favorite' or 'like' another user's tweet by clicking on the heart icon that appears under the tweet. By 'liking' a tweet, a user may mean to convey approval or to acknowledge having seen the tweet." Stip. ¶ 24. Fourth, "[a]

Twitter user can also 'mention' another user by including the other user's Twitter handle in a tweet. A Twitter user mentioned by another user will receive a 'notification' that he or she has been mentioned in another user's tweet." Stip. ¶ 25. Finally, "Twitter users can subscribe to other users' messages by 'following' those users' accounts. Users generally can see all tweets posted or retweeted by accounts they have followed." Stip. ¶ 19. "Tweets, retweets, replies, likes, and mentions are controlled by the user who generates them. No other Twitter user can alter the content of any retweet or reply, either before or after it is posted. Twitter users cannot prescreen tweets, replies, likes, or mentions that reference their tweets or accounts." Stip. ¶ 26.

Because a retweet or a reply to a tweet is itself a tweet, each retweet and reply, recursively, may be retweeted, replied to, or liked. "A Twitter user can also reply to other replies. A user whose tweet generates replies will see the replies below his or her original tweet, with any replies-to-replies nested below the replies to which they respond. The collection of replies and replies-to-replies is sometimes referred to as a 'comment thread.'" Stip. ¶ 23. "Twitter is called a 'social' media platform in large part because of comment threads, which reflect multiple overlapping 'conversations' among and across groups of users." Stip. ¶ 23.

In addition to these means of interaction, Twitter offers two means of limiting interaction with other users: blocking and muting. First, "[a] user who wants to prevent another user from interacting with her account on the Twitter platform can do so by 'blocking' that user. (Twitter provides users with the capability to block other users, but it is the users themselves who decide whether to make use of this capability.) When a user is signed in to a Twitter account that has been blocked, the blocked user cannot see or reply to the blocking user's tweets, view the blocking user's list of followers or followed accounts, or use the Twitter platform to search for the blocking user's tweets. The blocking user will not be notified if the blocked user mentions her or posts a tweet; nor, when signed in to her account, will the blocking user see any tweets posted by the blocked user." Stip. ¶ 28. "If, while signed in to the blocked account, the blocked user attempts to follow the blocking user, or to access the Twitter webpage from which the user is blocked, the blocked user will see a message indicating that the other user has blocked him or her from following the account and viewing the tweets associated with the account." Stip. ¶ 29.

While blocking precludes the blocked user from directly interacting with the blocking user's tweets -- including from replying or retweeting those tweets, blocking does not eliminate all interaction between the blocked user and the blocking user.

"After a user has been blocked, the blocked user can still mention the blocking user. Tweets mentioning the blocking user will be visible to anyone who can view the blocked user's tweets and replies. A blocked user can also reply to users who have replied to the blocking user's tweets, although the blocked user cannot see the tweet by the blocking user that prompted the original reply. These replies-to-replies will appear in the comment thread, beneath the reply to the blocking user's original tweet." Stip. ¶ 30. Further, "[i]f a blocked user is not signed in to Twitter, he or she can view all of the content on Twitter that is accessible to anyone without a Twitter account." Stip. ¶ 31.

As distinguished from blocking, "[m]ut[ing] is a feature that allows [a user] to remove an account's Tweets from [his or her] timeline without unfollowing or blocking that account. Muted accounts will not know that [the muting user has] muted them and [the muting user] can unmute them at any time." How to Mute Accounts on Twitter, Twitter (last visited May 22, 2018), https://help.twitter.com/en/using-twitter/twitter-mute [hereinafter How to Mute].3 "Muted accounts can follow [the muting user] and [the muting user] can follow muted accounts. Muting an account will not cause [the muting user] to unfollow them." Id. If a muting user follows a muted user, "[r]eplies and mentions by the muted

³ The parties agree that we "may take judicial notice of the information published in the 'Using Twitter' and 'Policies and reporting' guides available on Twitter's 'Twitter Support' webpage." Stip. at 3 n.2.

account will still appear in [the muting user's] Notifications tab," and "[w]hen [the muting user] click[s] or tap[s] into a conversation, replies from muted accounts will be visible." Id. By contrast, if a muting user does not follow a muted user, "[r]eplies and mentions will not appear in [the muting user's] Notifications tab," and "[w]hen [the muting user] click[s] or tap[s] into a conversation, replies from muted accounts will be not visible." Id.

B. The @realDonaldTrump Account

"Donald Trump established @realDonaldTrump in March 2009. Before his inauguration, he used this account to tweet about a variety of topics, including popular culture and politics. Since his inauguration in January 2017, President Trump has used the @realDonaldTrump account as a channel for communicating and interacting with the public about his administration. He also has continued to use the account, on occasion, to communicate about other issues not directly related to official government business." Stip. ¶ 32. "The Twitter page associated with the account is registered to Donald J. Trump, '45th President of the United States of America, Washington, D.C.'" Stip. ¶ 35. "The @realDonaldTrump account is generally accessible to the public at large without regard to political affiliation or any other limiting criteria." Stip. ¶ 36. "[A]ny member of the public can view his tweets without being signed in to Twitter, and anyone who wants to

follow the account can do so. President Trump has not issued any rule or statement purporting to limit (by form or subject matter) the speech of those who reply to his tweets." Stip. ¶ 36.

Since the President's inauguration, the @realDonaldTrump account has been operated with the assistance of defendant Daniel Scavino, "the White House Social Media Director and Assistant to the President [who] is sued in his official capacity only." Stip. \P 12. "With the assistance of Mr. Scavino in certain instances, President Trump uses @realDonaldTrump, often multiple times a day, to announce, describe, and defend his policies; to promote his Administration's legislative agenda; to announce decisions; to engage with foreign political leaders; to publicize state visits; to challenge media organizations whose coverage of his Administration he believes to be unfair; and for other statements, including on occasion statements unrelated to official government business. President Trump sometimes uses the account to announce matters related to official government business before those matters are announced to the public through other official channels." Stip. ¶ 38. "For example, the President used @realDonaldTrump to announce on June 7, 2017, for the first time, that he intended to nominate Christopher Wray for the position of FBI director." Stip. ¶ 38. Since the parties' stipulation, the President has also used the @realDonaldTrump account in removing then-Secretary of State Rex Tillerson⁴ and then-Secretary of Veterans Affairs David Shulkin.⁵ Additionally, "[t]he National Archives and Records Administration has advised the White House that the President's tweets from @realDonaldTrump . . . are official records that must be preserved under the Presidential Records Act." Stip. ¶ 40.

"Mr. Scavino in certain instances assists President Trump in operating the @realDonaldTrump account, including by drafting and posting tweets to the account. Other White House aides besides Mr. Scavino will, in certain instances, also suggest content for @realDonaldTrump tweets. President Trump also sometimes dictates tweets to Mr. Scavino, who then posts them on Twitter. President Trump and/or Mr. Scavino sometimes retweet the tweets of those who participate in comment threads associated with the @realDonaldTrump account." Stip. ¶ 39. "Mr. Scavino has access to the @realDonaldTrump account, including the access necessary to block and unblock individuals from the @realDonaldTrump account," Stip. ¶ 12, and has explained that @realDonaldTrump is a channel "through which 'President Donald J. Trump . . . [c]ommunicat[es]

⁴ Michael C. Bender & Felicia Schwartz, Rex Tillerson Is out as Secretary of State; Donald Trump Taps Mike Pompeo, Wall St. J. (Mar. 13, 2018, 7:20 P.M.), https://www.wsj.com/articles/rex-tillerson-is-out-as-secretary-of-state-donald-trump-taps-mike-pompeo-1520978116.

Donovan Slack, Veterans Affairs Secretary David Shulkin Is Out, Trump Announces by Tweet, USA Today (Mar. 28, 2018, 8:46 P.M.), https://www.usatoday.com/story/news/politics/2018/03/28/david-shulkin-veterans-affairs-secretary-forced-out-john-kelly/346741002/.

directly with you, the American people!" Stip. \P 37 (alterations and omissions in original).

Twitter users engage frequently with the President's tweets. "Typically, tweets from @realDonaldTrump generate thousands of replies from members of the public, and some of those replies generate hundreds or thousands of replies in turn." Stip. ¶ 41. "For example, on July 26, 2017, President Trump issued a series of tweets . . . announcing 'that the United States Government will not accept or allow . . . Transgender individuals to serve' in the military, and after less than three hours, the three tweets, collectively, had been retweeted nearly 70,000 times, liked nearly 180,000 times, and replied to about 66,000 times." Stip. ¶ 41 (second omission in original). "This level of engagement is typical for President Trump's tweets," Stip. ¶ 42, which "frequently receive 15,000-20,000 retweets or more," Stip. ¶ 42, and "are each replied to tens of thousands of times," Stip. ¶ 43.

C. The Individual Plaintiffs

Rebecca Buckwalter, Philip Cohen, Holly Figueroa, Eugene Gu, Brandon Neely, Joseph Papp, and Nicholas Pappas (collectively, the "individual plaintiffs"), are all Twitter users. Stip. ¶¶ 2-8. They each tweeted a message critical of the President or his policies in reply to a tweet from the @realDonaldTrump account. Stip. ¶¶ 46-52. Each individual plaintiff had his or her account blocked shortly thereafter, and each account remains blocked.

Stip. ¶¶ 46-52. Defendants do "not contest Plaintiffs' allegation that the Individual Plaintiffs were blocked from the President's Twitter account because the Individual Plaintiffs posted tweets that criticized the President or his policies." Stip. at 1.

"As a result of the President's blocking of the Individual Plaintiffs from @realDonaldTrump, the Individual Plaintiffs cannot view the President's tweets; directly reply to these tweets; or use the @realDonaldTrump webpage to view the comment threads associated with the President's tweets while they are logged in to their verified accounts." Stip. ¶ 54. However, "[t]he Individual Plaintiffs can view tweets from @realDonaldTrump when using an internet browser or other application that is not logged in to Twitter, or that is logged in to a Twitter account that is not blocked by @realDonaldTrump." Stip. ¶ 55. Additionally, "[s]ome of the Individual Plaintiffs have established second accounts so that they can view the President's tweets." Stip. ¶ 56.

Blocking does not completely eliminate the individual plaintiffs' ability to interact with the President's tweets. "The Individual Plaintiffs can view replies to @realDonaldTrump tweets, and can post replies to those replies, while logged in to the blocked accounts. Replies-to-replies appear in the comment threads that originate with @realDonaldTrump tweets and are visible to users who have not blocked (or been blocked by) the Individual Plaintiffs." Stip. ¶ 57. "Although the Individual Plaintiffs who have been blocked have the ability to view and reply

coreplies to @realDonaldTrump tweets, they cannot see the original @realDonaldTrump tweets themselves when signed in to their blocked accounts, and in many instances it is difficult to understand the reply tweets without the context of the original @realDonaldTrump tweets." Stip. ¶ 58. While "[i]n the past, Plaintiffs Holly Figueroa, Eugene Gu, and Brandon Neely used a third-party service called Favstar that could be used by blocked users to view and reply to a blocking account's tweets if the blocked user established a Favstar account and followed certain steps[,] [t]he parties' understanding is that it is no longer possible for blocked users to use the Favstar service to view and reply to a blocking account's tweets." Stip. ¶ 59.

These workarounds "require [the individual plaintiffs] to take more steps than non-blocked, signed-in users to view the President's tweets." Stip. ¶ 55. "All of the Individual Plaintiffs have found these various 'workarounds' to be burdensome and to delay their ability to respond to @realDonaldTrump tweets. As a result, four of the Individual Plaintiffs do not use them and the others use them infrequently." Stip. ¶ 60.

D. The Knight Institute

The "Knight First Amendment Institute at Columbia University is a 501(c)(3) organization that works to defend and strengthen the freedoms of speech and the press in the digital age through strategic litigation, research, and public education. Staff at

the Knight First Amendment Institute operate a Twitter account under the handle @knightcolumbia, and this account follows @realDonaldTrump." Stip. ¶ 1. In contrast to the individual plaintiffs, "[t]he Knight Institute has not been blocked from the @realDonaldTrump account." Stip. ¶ 61. However, "[t]he Knight Institute desires to read comments that otherwise would have been posted by the blocked Plaintiffs, and by other accounts blocked by @realDonaldTrump, in direct reply to @realDonaldTrump tweets," Stip. ¶ 61, and "[t]he @knightcolumbia account follows Professor Cohen's account, @familyunequal," Stip. ¶ 62. "As of August 22, 2017," however, "the Knight Institute did not follow the other six Individual Plaintiffs on Twitter." Stip. ¶ 62.

E. Procedural History

The Knight Institute and the individual plaintiffs filed suit in July 2017, seeking declaratory and injunctive relief and naming the President, Scavino, and then-White House Press Secretary Sean Spicer as defendants. Compl., July 11, 2017, ECF No. 1. After Spicer's resignation in late July 2017, his successor as White House Press Secretary, Sarah Huckabee Sanders, and White House Communications Director Hope Hicks were substituted in his place pursuant to Rule 25(d) of the Federal Rules of Civil Procedure.

⁶ Hicks has since resigned her position as White House Communications Director. See Katie Rogers & Maggie Haberman, Hope Hicks is Gone, and It's Not Clear Who Can Replace Her, N.Y. Times (Mar. 29, 2018), https://www.nytimes.com/2018/03/29/us/politics/hope-hicks-white-house.html. Because plaintiffs seek only prospective relief and Hicks was sued only in her official capacity, Stip.

<u>See</u> Letter from Jameel Jaffer and Michael H. Baer to the Court, Sept. 25, 2017, ECF No. 28. After entering into the stipulation of facts, defendants moved for summary judgment on October 13, 2017 and plaintiffs cross-moved for summary judgment on November 3, 2017. We heard oral argument on March 8, 2018.

II. Standing

Before turning to the merits of this dispute, "we are required to assure ourselves of jurisdiction." Am. Atheists, Inc. v. Port Auth. of N.Y. & N.J., 760 F.3d 227, 237 n.11 (2d Cir. 2014). bottom, the "judicial Power of the United States" constitutionally limited to "Cases" and "Controversies." U.S. Const. art. III, § 2. Because "[s]tanding to sue is a doctrine rooted in the traditional understanding of a case or controversy," Spokeo, Inc. v. Robins, 136 S. Ct. 1540, 1547 (2016), "[w]hether a claimant has standing is the threshold question in every federal case, determining the power of the court to entertain the suit," Fair Hous. in Huntington Comm. Inc. v. Town of Huntington, 316 F.3d 357, 361 (2d Cir. 2003). "If plaintiffs lack Article III standing, a court has no subject matter jurisdiction to hear their Cent. States Se. & Sw. Areas Health & Welfare Fund v. claim." Merck-Medco Managed Care, L.L.C., 433 F.3d 181, 198 (2d Cir. 2005).

 $[\]P$ 10, the fact of Hicks's resignation alone warrants summary judgment in her favor. Further, because the President has not yet appointed Hicks's successor, no substitution by operation of Rule 25(d) can occur. Hicks will therefore be dismissed as a defendant, and no one will be substituted in her stead at this time. The Clerk of the Court is directed to amend the caption of this case accordingly.

The Supreme Court has "established that the 'irreducible constitutional minimum' of standing consists of three elements." Spokeo, 136 S. Ct. at 1547 (quoting Lujan v. Defs. of Wildlife, 504 U.S. 555, 560 (1992)). "The plaintiff must have (1) suffered an injury in fact, (2) that is fairly traceable to the challenged conduct of the defendant, and (3) that is likely to be redressed by a favorable judicial decision." Id. "The plaintiff, as the party invoking federal jurisdiction, bears the burden of establishing these elements." Id. "Since they are not mere pleading requirements but rather an indispensable part of the plaintiff's case, each element must be supported in the same way as any other matter on which the plaintiff bears the burden of proof, i.e., with the manner and degree of evidence required at the successive stages of the litigation." Defs. of Wildlife, 504 U.S. at 561. "In response to a summary judgment motion, however, the plaintiff can no longer rest on such 'mere allegations,' but must 'set forth' by affidavit or other evidence 'specific facts'" supporting its standing. Id. (quoting Fed. R. Civ. P. 56(e)). Conversely, in order to grant summary judgment in a plaintiff's favor, there must be no genuine issue of material fact as to that plaintiff's standing.

Because "the standing inquiry requires careful judicial examination of . . . whether the <u>particular plaintiff</u> is entitled to an adjudication of the particular claims asserted," Allen v.

Wright, 468 U.S. 737, 752 (1984) (emphasis added), standing must be assessed as to each plaintiff and each "plaintiff must demonstrate standing separately for each form of relief sought," Friends of the Earth, Inc. v. Laidlaw Envtl. Servs. (TOC), Inc., 528 U.S. 167, 185 (2000). Further, because Article III does not "permit[] suits against non-injurious defendants as long as one of the defendants in the suit injured the plaintiff," standing must also be assessed as against each defendant. Mahon v. Ticor Title Ins. Co., 683 F.3d 59, 62 (2d Cir. 2012).

We consider the three elements of standing as to the individual plaintiffs before turning to the Knight Institute's standing.

A. Injury-in-Fact

"To establish injury in fact, a plaintiff must show that he or she suffered an invasion of a legally protected interest that is concrete and particularized and actual or imminent, not conjectural or hypothetical." Spokeo, 136 S. Ct. at 1548 (internal quotation marks omitted). However, "[p]ast exposure to illegal conduct does not in itself show a present case or controversy regarding injunctive relief . . . if unaccompanied by any continuing, present adverse effects." City of Los Angeles v.Lyons, 461 U.S. 95, 102 (1983) (alteration and omission in original) (quoting O'Shea v.Littleton, 414 U.S. 488, 495-96 (1974)). Though "[p]ast wrongs" serve as "evidence bearing on

whether there is a real and immediate threat of repeated injury,"

id. (internal quotation marks omitted), "[a] plaintiff seeking
injunctive or declaratory relief cannot rely on past injury to
satisfy the injury requirement," Deshawn E. ex rel. Charlotte E.

v. Safir, 156 F.3d 340, 344 (2d Cir. 1998). Rather, that plaintiff
"must show a likelihood that he or she will be injured in the
future." Id.7

"Although imminence is concededly a somewhat elastic concept, it cannot be stretched beyond its purpose, which is to ensure that the alleged injury is not too speculative for Article III purposes." Clapper v. Amnesty Int'l USA, 568 U.S. 398, 409 (2013) (quoting Defs. of Wildlife, 504 U.S. at 565 n.2). Therefore, "threatened injury must be 'certainly impending' to constitute injury in fact" that satisfies Article III's requirements. Whitmore v. Arkansas, 495 U.S. 149, 158 (1990) (quoting Babbitt v. United Farm Workers Nat'l Union, 442 U.S. 289, 298 (1979)). A "theory of standing [that] relies on a highly attenuated chain of possibilities[] does not satisfy the requirement that threatened injury must be certainly impending," nor does an "objectively reasonable likelihood" that the injury will occur. Clapper, 568

⁷ The absence of future injury also precludes a finding of redressability, thereby defeating standing to seek injunctive relief on a second basis. See Steel Co. v. Citizens for a Better Env't, 523 U.S. 83, 109 (1998) ("Because [plaintiff] alleges only past infractions of [law], and not a continuing violation or the likelihood of a future violation, injunctive relief will not redress its injury.").

U.S. at 410 (citing <u>Summers v. Earth Island Inst.</u>, 555 U.S. 488, 496 (2009), and Whitmore, 495 U.S. at 157-60).

Further, the injury must be concrete and particularized. "For an injury to be 'particularized,' it 'must affect the plaintiff in a personal and individual way.'" Spokeo, 136 S. Ct. at 1548 (quoting Defs. of Wildlife, 504 U.S. at 560 n.1). The plaintiff "must have a personal stake in the outcome" and must assert "something more than generalized grievances." United States v. Richardson, 418 U.S. 166, 179-80 (1974) (internal quotation marks omitted). An "impact on him [that] is plainly undifferentiated and common to all members of the public" is insufficient, id. at 176 (internal quotation marks omitted), as is a mere "special interest" in a given problem without more, Sierra Club v. Morton, 405 U.S. 727, 739 (1972). At the same time, "standing is not to be denied simply because many people suffer the same injury." Massachusetts v. EPA, 549 U.S. 497, 526 n.24 (2007) (quoting United States v. Students Challenging Regulatory Agency Procedures (SCRAP), 412 U.S. 669, 687 (1973)). "The fact that an injury may be suffered by a large number of people does not of itself make that injury a nonjusticiable generalized grievance." Spokeo, 136 S. Ct. at 1548 n.7.

Concreteness "is quite different from particularization."

Id. at 1548. "A 'concrete' injury must be 'de facto'; that is, it must actually exist."

Id. The term "'[c]oncrete' is not, however,

necessarily synonymous with 'tangible,'" and "intangible injuries"

-- including infringements on the exercise of First Amendment

rights -- "can nevertheless be concrete." <u>Id.</u> at 1549 (citing

<u>Pleasant Grove City v. Summum</u>, 555 U.S. 460 (2009), and <u>Church of</u>

<u>the Lukumi Babalu Aye</u>, <u>Inc. v. City of Hialeah</u>, 508 U.S. 520

(1993)).

In this case, the record establishes a number of limitations on the individual plaintiffs' use of Twitter as a result of having been blocked. As long as they remain blocked, "the Individual Plaintiffs cannot view the President's tweets; directly reply to these tweets; or use the @realDonaldTrump webpage to view the comment threads associated with the President's tweets while they are logged in to their verified accounts." Stip. ¶ 54. While alternative means of viewing the President's tweets exist, Stip. ¶ 55-56, and the individual plaintiffs "have the ability to view and reply to replies to @realDonaldTrump tweets, they cannot see the original @realDonaldTrump tweets themselves when signed in to their blocked accounts, and in many instances it is difficult to understand the reply tweets without the context of the original @realDonaldTrump tweets," Stip. ¶ 58.

These limitations are cognizable injuries-in-fact. The individual plaintiffs' ability to communicate using Twitter has been encumbered by these limitations (regardless of whether they are harms cognizable under the First Amendment). Further, as long

as the individual plaintiffs remain blocked, their ability to communicate using Twitter will continue to be so limited. Stip. ¶¶ 28-31, 54. The individual plaintiffs have experienced past harm in that their ability to use Twitter to interact with the President's tweets has been limited, and -- absent some unforeseen change to the blocking functionality -- they will continue to experience that harm as long as they are blocked. These future harms are not only certainly impending as required for standing purposes, but they are in fact virtually certain because the individual plaintiffs continue to be blocked.

These injuries are also concrete and particularized. While they are not tangible in nature, these limitations are squarely within the "intangible injuries" previously determined to be concrete. See Spokeo, 136 S. Ct. at 1549. These limitations are also particularized, in that they have affected and will affect the individual plaintiffs in a "personal and individual way" — each contends that his or her personal First Amendment rights have been and will continue to be encumbered, and the ability to communicate has been and will be limited because of each individual

⁸ Further, the Court suggested at oral argument that the parties consider a resolution of this dispute under which the individual plaintiffs would be unblocked and subsequently muted, an approach that would restore the individual plaintiffs' ability to interact directly with (including by replying directly to) tweets from the @realDonaldTrump account while preserving the President's ability to ignore tweets sent by users from whom he does not wish to hear. The fact that no such resolution has been reached further suggests that the individual plaintiffs will continue to be blocked and, consequently, will continue to face the harms of which they complain.

plaintiff's personal ownership of a Twitter account that was blocked. <u>See id.</u> at 1548. We accordingly conclude that the individual plaintiffs have established imminent injury-in-fact that is concrete and particularized, which is sufficient for Article III standing purposes.

B. Causation

The causation requirement demands that the complained-of injury "fairly can be traced to the challenged action of the defendant" as opposed to "injury that results from the independent action of some third party not before the court." Simon v. E. Ky. Welfare Rights Org., 426 U.S. 26, 41-42 (1976). While the Supreme Court has often defined the causation prong of standing with reference to a defendant's challenged action, it has also referred to a defendant's "conduct." See, e.g., Valley Forge Christian Coll. v. Ams. United for Separation of Church & State, Inc., 454 U.S. 464, 472 (1982) (quoting Gladstone, Realtors v. Village of Bellwood, 441 U.S. 91, 99 (1979)). Accordingly, an omission may provide a basis for standing just as an affirmative action may. See Cortlandt St. Recovery Corp. v. Hellas Telecomms., S.à.r.l., 790 F.3d 411, 417 (2d Cir. 2015) (describing causation as requiring "that the injury was in some sense caused by the opponent's action or omission"); see also, e.g., Elec. Privacy Info. Ctr. v. Presidential Advisory Comm'n on Election Integrity, 878 F.3d 371,

378 (D.C. Cir. 2017) (referring to a "defendant's action or omission").

"The traceability requirement for Article III standing means that the plaintiff must 'demonstrate a causal nexus between the defendant's conduct and the injury.'" Rothstein v. UBS AG, 708 F.3d 82, 91 (2d Cir. 2013) (quoting Heldman v. Sobol, 962 F.2d 148, 156 (2d Cir. 1992)). "Proximate causation is not a requirement of Article III standing, which requires only that the plaintiff's injury be fairly traceable to the defendant's conduct." Lexmark Int'l, Inc. v. Static Control Components, Inc., 134 S. Ct. 1377, 1391 n.6 (2014).

1. Sarah Huckabee Sanders

Plaintiffs have not established standing against defendant Sanders. "Ms. Sanders does not have access to the @realDonaldTrump account," Stip. ¶ 11, and plaintiffs do not suggest that Sanders blocked the individual plaintiffs in the first instance or that she could unblock the individual plaintiffs upon a legal finding that such blocking is constitutionally impermissible. Accordingly, plaintiffs do not challenge any action that Sanders has taken (or can take). The individual plaintiffs' injuries-infact are not attributable to Sanders, and they accordingly lack Article III standing to sue her. See, e.g., Simon, 426 U.S. at 41-42. Summary judgment will therefore be granted in favor of defendant Sanders.

2. Daniel Scavino

In contrast to Sanders, "Mr. Scavino has access to the @realDonaldTrump account, including the access necessary to block and unblock individuals from the @realDonaldTrump account." Stip. ¶ 12. Indeed, "Mr. Scavino posts messages on behalf of President Trump to @realDonaldTrump and other social media accounts," Stip. ¶ 12, "assists President in and Trump operating @realDonaldTrump account, including by drafting and posting tweets to the account," Stip. ¶ 39. While Scavino unquestionably has access to the @realDonaldTrump account and participates in its operation, such involvement does not, by itself, establish that the plaintiffs' injuries may be fairly traced to an action taken by Scavino as required for standing purposes. The only evidence in the record as to Scavino pertains to this general involvement, and the record is devoid of any suggestion that he blocked the individual plaintiffs.

Nonetheless, the Second Circuit and several other Courts of Appeals have recognized that in cases seeking prospective relief, an official defendant's lack of personal involvement in past constitutional violations does not render that defendant an improper one for purposes of prospective declaratory or injunctive relief from continuing violations -- provided that the defendant maintains some connection to, or responsibility for, the continuing violation. See Koehl v. Dalsheim, 85 F.3d 86, 89 (2d)

Cir. 1996) (holding that "the complaint also sought injunctive relief against [a defendant official], and dismissal of that claim was not warranted" despite the "lack of an allegation of personal involvement" warranting dismissal of a damages claim); Pugh v. Goord, 571 F. Supp. 2d 477, 517 (S.D.N.Y. 2008) (Sullivan, J.) (requiring "only that a defendant have a 'connection' with the [allegedly unconstitutional] act, and not more" (citing, inter alia, Dairy Mart Convenience Stores, Inc. v. Nickel (In re Dairy Mart Convenience Stores, Inc.), 411 F.3d 367, 372-73 (2d Cir. 2005))); Loren v. Levy, No. 00 Civ. 7687, 2003 WL 1702004, at *11 (S.D.N.Y. Mar. 31, 2003) (Chin, J.) ("[A]ctions involving claims for prospective declaratory or injunctive relief are permissible provided the official against whom the action is brought has a direct connection to, or responsibility for, the alleged illegal action." (quoting Davidson v. Scully, 148 F. Supp. 2d 249, 254 (S.D.N.Y. 2001)), aff'd, 120 F. App'x 393 (2d Cir. 2005); see also Parkell v. Danberg, 833 F.3d 313, 332 (3d Cir. 2016) ("Our conclusion that the State Defendants lacked personal involvement in past constitutional violations does not preclude [plaintiff] from obtaining prospective injunctive relief for violations."); Pouncil v. Tilton, 704 F.3d 568, 576 (9th Cir. 2012) (concluding that a named defendant official was a "proper defendant on a claim for prospective injunctive relief . . . because he would be responsible for ensuring that injunctive relief was carried

out, even if he was not personally involved in the decision giving rise to [plaintiff's] claims"); Gonzalez v. Feinerman, 663 F.3d 311, 315 (7th Cir. 2011) (per curiam) ("[S]ince [plaintiff] also seeks injunctive relief it is irrelevant whether [the defendant official] participated in the alleged violations.").

While this line of cases developed in the context of suits against state officials and the Ex parte Young exception to state sovereign immunity under the Eleventh Amendment, see In re Dairy Mart, 411 F.3d at 372-73; see also Finstuen v. Crutcher, 496 F.3d 1139, 1151 (10th Cir. 2007); Pennington Seed, Inc. v. Produce Exch. No. 299, 457 F.3d 1334, 1341-42 (Fed. Cir. 2006), it is no less applicable to the present context of suits against federal officials.9 As the Supreme Court has explained, suits seeking prospective relief against federal officials alleging continuing constitutional violations and those against state officials share common characteristics and a common historical basis: "we have long held that federal courts may in some circumstances grant injunctive relief against state officers who are violating, or planning to violate, federal law. But that has been true not only with respect to violations of federal law by state officials, but also with respect to violations of federal law by federal officials." Armstrong v. Exceptional Child Ctr., Inc., 135 S. Ct.

 $^{^9}$ Both parties' reliance on other precedents developed in the context of suits against state officials under 42 U.S.C. § 1983 further persuades us that this line of precedent is applicable here.

1378, 1384 (2015) (citations omitted). "The ability to sue to enjoin unconstitutional actions by state and federal officers is the creation of courts of equity, and reflects a long history of judicial review of illegal executive action, tracing back to England." Id. (emphasis added).

The lack of a prior personal involvement requirement in actions seeking prospective relief does not vitiate standing's traceability requirement, as defendants suggest. The defendant official's connection to the ongoing violation, see, e.g., Parkell, 833 F.3d at 332; Pouncil, 704 F.3d at 576; Gonzalez, 663 F.3d at 315; Pugh, 571 F. Supp. 2d at 517, satisfies the traceability requirement. Assuming the existence of an ongoing violation, an official who has some connection to the violation -- i.e., one who may prospectively remedy it -- will contribute to the violation and the future injury-in-fact that it may inflict by failing to do so. Here, assuming that the blocking of the individual plaintiffs infringes their First Amendment rights, those rights will continue to be infringed as long as they remain blocked. Cf. Lyons, 461 U.S. at 102 ("[P]ast exposure to illegal conduct does not in itself show a present case or controversy regarding injunctive relief . . . if unaccompanied by any continuing, present adverse effects." (omission in original) (quoting O'Shea, 414 U.S. at 495-96)). Because Scavino has the ability to unblock the plaintiffs, any future injury will be

traceable to him because it will have resulted, at least in part, from his failure to unblock them. Ultimately, as defendants' quoted authority explains, "[s]tanding should be recognized as long as the duty claim survives, but becomes irrelevant when litigation reaches the point of rejecting the duty." 13A Charles A. Wright et al., Federal Practice & Procedure, § 3531.5 (3d ed.) (Westlaw 2018). Because we must consider standing before the merits, we have not at this point in the analysis considered plaintiffs' claim that the First Amendment imposes a duty on Scavino to unblock the individual plaintiffs. We therefore conclude that the traceability requirement of standing is satisfied as to Scavino.

3. The President

The record definitively establishes that the plaintiffs' injuries-in-fact are directly traceable to the President's actions. "The President blocked [each of the individual plaintiffs] from the @realDonaldTrump account." Stip. ¶¶ 46-52; see also Stip. ¶ 54 (referring to "the President's blocking of the

¹⁰ Indeed, this passage of Federal Practice and Procedure suggests that a plaintiff asserting a duty claim has standing as long as the claim remains viable, and that the issue of standing becomes irrelevant when the duty is rejected -- as the claim will have failed on the merits at that point. The government's argument that plaintiffs lack standing as to Scavino because Scavino has no duty therefore inverts the analysis by resolving the merits before standing. Cf. Steel Co., 523 U.S. at 89 ("[J]urisdiction . . . is not defeated . . . by the possibility that the averments might fail to state a cause of action on which petitioners could actually recover." (omissions in original) (quoting Bell v. Hood, 327 U.S. 678, 682 (1946)).

Individual Plaintiffs"). The causation requirement is therefore amply satisfied as to the President.

C. Redressability

In order for redressability to be satisfied, "it must be likely that a favorable judicial decision will prevent or redress the injury." Earth Island Inst., 555 U.S. at 493. That is, redressability must be "likely, as opposed to merely speculative," Laidlaw, 528 U.S. at 181, but it "is not a demand for mathematical certainty," Mhany Mgmt., Inc. v. County of Nassau, 819 F.3d 581, 602 (2d Cir. 2016) (quoting Toll Bros., Inc. v. Township of Readington, 555 F.3d 131, 143 (3d Cir. 2009)). "All that is required is a showing that such relief be reasonably designed to improve the opportunities of a plaintiff not otherwise disabled to avoid the specific injury alleged." Huntington Branch, NAACP v. Town of Huntington, 689 F.2d 391, 394 (2d Cir. 1982).

Further, any relief provided need not be complete. "The redressability element of the Article III standing requirement and the 'complete relief' referred to by Rule 19 [of the Federal Rules of Civil Procedure] are not identical," <u>Defs. of Wildlife</u>, 504 U.S. at 570 n.4 (emphasis omitted) (plurality opinion), 11 and a

Rule 19(a) mandates the joinder of additional persons as parties if "in that person's absence, the court cannot accord complete relief among existing parties," provided that the joinder of that party does "not deprive the court of subject-matter jurisdiction." Fed. R. Civ. P. 19(a)(1)(A). Justice Blackmun, dissenting in <u>Defenders of Wildlife</u>, had contended that the plurality's analysis of redressability rendered superfluous Rule 19's contemplation that the joinder of additional parties would be needed to afford

plaintiff "need not show that a favorable decision will relieve his every injury," Larson v. Valente, 456 U.S. 228, 244 n.15 (1982). As the Tenth Circuit has subsequently explained, "if the law required that the requested relief afford complete redress, the Supreme Court would not have allowed Massachusetts to proceed against the EPA, as there was no quarantee a favorable decision would mitigate future environmental damage, much less redress it completely." Consumer Data Indus. Ass'n v. King, 678 F.3d 898, 905 (10th Cir. 2012) (citing Massachusetts v. EPA, 549 U.S. at 526); see also WildEarth Guardians v. U.S. Dep't of Agric., 795 F.3d 1148, 1156 n.5 (9th Cir. 2015) ("Partial relief . . . would qualify as redress for standing purposes." (citing Meese v. Keene, 481 U.S. 465, 476-77 (1987))). "[E]ven if [plaintiffs] would not be out of the woods, a favorable decision would relieve their problem 'to some extent,' which is all the law requires." Consumer Data, 678 F.3d at 903.

We therefore conclude that the plaintiffs' injuries may be redressed through declaratory relief or through injunctive relief directed at Scavino: the plaintiffs' future injuries will be prevented if they are unblocked -- an action within Scavino's power. Stip. ¶ 12. Nor is this redressability undercut, as defendants suggest, by the President's ability to block

complete relief, as redressability would be lacking as an initial matter. See 504 U.S. at 598 n.4 (Blackmun, J., dissenting).

individuals. The D.C. Circuit has explained that "the partial relief [the plaintiff] can obtain against subordinate executive officials is sufficient for redressability, even recognizing that the President has the power, if he so chose, to undercut this relief, "Swan v. Clinton, 100 F.3d 973, 980-81 (D.C. Cir. 1996), reasoning that has since been adopted by the Eleventh Circuit, see Made in the USA Found. v. United States, 242 F.3d 1300, 1309-11 (11th Cir. 2001). Any declaratory or injunctive relief as to Scavino that results in the unblocking of the individual plaintiffs will redress at least some of their future injury, regardless of whether the President could, theoretically, reblock subsequently. And of course, "we may assume it is substantially likely that the President and other executive . . . officials would abide by authoritative interpretation of [a] . . . an constitutional provision by the District Court, even though they would not be directly bound by such a determination." Franklin v. Massachusetts, 505 U.S. 788, 803 (1992) (plurality opinion); see also Utah v. Evans, 536 U.S. 452, 463-64 (2002). 12 This substantial likelihood, though not a mathematical certainty, is more than

This case involves the interpretation of only one law -- the First Amendment. The Government's reliance on Delta Construction Co. v. EPA, 783 F.3d 1291 (D.C. Cir. 2015) (per curiam), and Doe v. Cuomo, 755 F.3d 105 (2d Cir. 2014), each of which involved a plaintiff or petitioner subject to the requirements of multiple laws, is accordingly misplaced. In each of those cases, the action that the plaintiff or petitioner sought to undertake would be restricted by the unchallenged law, even if the plaintiff or petitioner were ultimately successful in challenging the first law.

sufficient to establish the redressability of plaintiffs' injuries. 13

D. The Knight Institute's Organizational Standing

"Under [the] theory of 'organizational' standing, the organization is just another person -- albeit a legal person -- seeking to vindicate a right." N.Y. Civil Liberties Union v. N.Y.C. Transit Auth., 684 F.3d 286, 294 (2d Cir. 2012). 14 When organizations "sue on their own behalf, they must independently satisfy the requirements of Article III standing." Knife Rights, Inc. v. Vance, 802 F.3d 377, 388 (2d Cir. 2015) (citing Havens Realty Corp. v. Coleman, 455 U.S. 363, 378-79 (1982)). Therefore, the Knight Institute, "as an organization, [bears] the burden of showing: (i) an imminent 'injury in fact' to itself as an organization (rather than to its members) that is 'distinct and

through relief directed at Scavino does not depend on his presence as a defendant. "The power conferred by the [All Writs Act, 28 U.S.C. § 1651,] extends, under appropriate circumstances, to persons who, though not parties to the original action or engaged in wrongdoing, are in a position to frustrate the implementation of a court order or the proper administration of justice, and encompasses even those who have not taken any affirmative action to hinder justice." United States v. N.Y. Tel. Co., 434 U.S. 159, 174 (1977) (citations omitted); see also Made in the USA, 242 F.3d at 1310 n.25; Swan, 100 F.3d at 980; cf. Fed. R. Civ. P. 65(d)(2) (providing that injunctions and restraining orders bind not only the parties but also their "officers, agents, servants, employees, and attorneys" and "other persons who are in active concert or participation" with those persons). Accordingly, even if Scavino were not a defendant, relief could nonetheless be properly directed at him.

¹⁴ An organizational plaintiff may also have associational standing, under which "[a]n association has standing to bring suit on behalf of its members when its members would otherwise have standing to sue in their own right, the interests at stake are germane to the organization's purpose, and neither the claim asserted nor the relief requested requires the participation of individual members in the lawsuit." <u>Laidlaw</u>, 528 U.S. at 181. The Knight Institute does not assert that it has standing under an associational standing theory.

palpable'; (ii) that its injury is 'fairly traceable' to [the complained-of act]; and (iii) that a favorable decision would redress its injuries." Centro de la Comunidad Hispana de Locust Valley v. Town of Oyster Bay, 868 F.3d 104, 109 (2d Cir. 2017) (quoting Nnebe v. Daus, 644 F.3d 147, 156 (2d Cir. 2011)).

Here, the Knight Institute has sufficiently established an injury-in-fact: the infringement of its desire "to read comments that otherwise would have been posted by the blocked Plaintiffs . . . in direct reply to @realDonaldTrump tweets." Stip. ¶ 61. This infringement is a cognizable interest for standing purposes, cf. Defs. of Wildlife, 504 U.S. at 562-63 ("[T]he desire to use or observe . . . is undeniably a cognizable interest for purpose of standing"), and the Knight Institute's following of one of the individual plaintiffs establishes that the Knight Institute "would thereby be 'directly' affected apart from" its special interest in the First Amendment, id. at 563. Contrary to defendants' assertion that the Knight Institute's standing rests on an impermissibly attenuated chain of possibilities, the injury in question is straightforward: first, the individual plaintiffs cannot reply directly to the President's tweets because they have been blocked, Stip. ¶¶ 28, 54, and second, the Knight Foundation possesses a desire to read the direct replies that would have been tweeted, Stip. ¶ 61.

Defendants further contend that the Knight Institute has suffered a noncognizable generalized grievance, but nothing in the record suggests that the citizenry writ large desires to read the individual plaintiffs' tweets engaging with the President's tweets as the Knight Institute does. Even assuming a large number of other individuals share such a desire, that numerosity would not render the Knight Institute's injury a generalized grievance that cannot support Article III standing. See, e.g., Spokeo, 136 S. Ct. at 1548 n.7; Massachusetts v. EPA, 549 U.S. at 526 n.24.

And even assuming arguendo that the Knight Institute's assertion of its desire to view the individual plaintiffs' tweets standing alone is insufficient to support standing, see, e.g., Defs. of Wildlife, 504 U.S. at 562-64; Lujan v. Nat'l Wildlife Fed'n, 497 U.S. 871, 886-89 (1990), any insufficiency is remedied by the fact that the Knight Institute did and does follow one of the individual plaintiffs, Stip. ¶ 62. Defendants correctly note that the Knight Institute did not follow on Twitter six of the seven individual plaintiffs' accounts (as of one month after this lawsuit was filed), Stip. ¶ 62, but the Knight Institute's following of one of the individual plaintiffs is significant and represents "dispositively more than the mere 'general averments' and 'conclusory allegations' found inadequate in National Wildlife Federation," Laidlaw, 528 U.S. at 184 (citing Nat'l Wildlife Fed'n,

¹⁵ We would in fact be highly skeptical of any such contention.

497 U.S. at 888), and comparable cases. We therefore conclude that the Knight Institute has established an injury-in-fact necessary to support its organizational standing.

The causation and redressability elements of standing are also satisfied as to the Knight Institute. The causation analysis as to the Knight Institute largely follows that applicable to the individual plaintiffs: the Knight Institute's injury -- the inability to read the individual plaintiffs' direct replies to the President's tweets -- is a direct consequence of the individual plaintiffs being unable to reply directly to the President's tweets, which is, in turn, a direct consequence of the individual plaintiffs having been blocked. Stip. ¶¶ 28, 54, 59, 61. Knight Institute's injuries are similarly redressable -- if the individual plaintiffs were unblocked, they would be able to tweet direct replies to tweets sent by @realDonaldTrump and the Knight Institute would again be able to fulfill its desire to read those direct replies. While the individual plaintiffs would need to choose to reply in order for the Knight Institute to read a reply, certain individual plaintiffs' attempts to circumvent blocking's limitation on direct replies, Stip. ¶ 59, and the individual plaintiffs' identification of the burdens posed by blocking as prompting their reduced engagement, Stip. ¶ 60, strongly suggests that at least some of the individual plaintiffs are likely to reply if they were to have the capacity to do so. Accordingly, we conclude that the Knight Institute also has standing.

III. First Amendment

Concluding that the individual plaintiffs and the Knight Institute both have standing to sue Scavino and the President, we turn to the First Amendment's application to the distinctly twenty-first century medium of Twitter. The primary point of dispute between the parties is whether a public official's blocking of the individual plaintiffs on Twitter implicates a forum for First Amendment purposes. Our analysis of this question proceeds in several steps.

"[W]e must first decide whether" the speech in which the individual plaintiffs seek to engage "is speech protected by the First Amendment." Cornelius v. NAACP Legal Def. & Educ. Fund, Inc., 473 U.S. 788, 797 (1985); see also Int'l Soc'y for Krishna Consciousness, Inc. v. Lee (ISKCON), 505 U.S. 672, 677 (1992). A conclusion that individual plaintiffs' speech is protected speech, however, "merely begins our inquiry." Cornelius, 473 U.S. at 799. We must then assess whether the putative forum is susceptible to forum analysis at all, see Ark. Educ. Television Comm'n v. Forbes, 523 U.S. 666, 677 (1998) ("Other government properties are . . . not fora at all."); see also Pleasant Grove City, 555 U.S. at 480 (identifying when "forum analysis is out of place"), identifying with particularity the putative forum at issue, see Cornelius, 473

U.S. at 800. If so, we must then determine its classification.

Id. ("Having defined the relevant forum, we must then determine whether it is public or nonpublic in nature."). 16 To the extent we conclude that a First Amendment forum is implicated, we consider whether "the extent to which the Government [has] control[led] access" is consistent with the class of forum identified. Id.

A. Protected Speech

Our inquiry into whether the speech at issue is protected by the First Amendment is straightforward. The individual plaintiffs seek to engage in political speech, Stip. ¶¶ 46-52, and such "speech on matters of public concern" "fall within the core of First Amendment protection," Engquist v. Ore. Dep't of Agric., 553 U.S. 591, 600 (2008). Indeed, there is no suggestion that the speech in which the individual plaintiffs engaged and seek to engage fall within the "well-defined and narrowly limited classes of speech," such as obscenity, defamation, fraud, incitement, and speech integral to criminal conduct, "the prevention and punishment of which have never been thought to raise any Constitutional problem." Brown v. Entm't Merchs. Ass'n, 564 U.S. 786, 791 (2011) (quoting Chaplinsky v. New Hampshire, 315 U.S. 568, 571-72 (1942)); see also United States v. Stevens, 559 U.S.

¹⁶ That is, the question of whether a space is susceptible to forum analysis is analytically distinct from the question, assuming that forum analysis applies, of what type of forum (traditional public, designated public, or non-public) the space is.

460, 468 (2010). We readily conclude the speech in which individual plaintiffs seek to engage is protected speech.

B. Applicability of Forum Doctrine

We turn next to the applicability of forum doctrine. As a threshold matter, for a space to be susceptible to forum analysis, it must be owned or controlled by the government. See, e.g., Cornelius, 473 U.S. at 801 ("[A] speaker must seek access to public property or to private property dedicated to public use to evoke First Amendment concerns."). Further, the application of forum doctrine must be consistent with the purpose, structure, and intended use of the space. See, e.g., Pleasant Grove City, 555 U.S. at 480 ("[W]here the application of forum analysis would lead almost inexorably to closing of the forum, it is obvious that forum analysis is out of place.").

The Supreme Court has instructed that in determining whether these requirements are satisfied (<u>i.e.</u>, whether forum analysis can be appropriately applied), we should identify the putative forum by "focus[ing] on the access sought by the speaker." <u>Cornelius</u>, 473 U.S. at 801; <u>see Lebron v. Nat'l R.R. Passenger Corp. (Amtrak)</u>, 69 F.3d 650, 655 (2d Cir. 1995). "When speakers seek general access to public property, the forum encompasses that property." <u>Cornelius</u>, 473 U.S. at 801. By contrast, "[i]n cases in which limited access is sought, [the Supreme Court's] cases have taken a more tailored approach to ascertaining the perimeters of a

forum." Id. For example, in Cornelius, where plaintiffs sought access to a fundraising drive conducted in the federal workplace, the fundraising drive specifically, rather than the federal workplace generally, constituted the would-be forum. Id. Similarly, in Perry Education Ass'n v. Perry Local Educators' Ass'n, where the plaintiff sought access to a public school's internal mail system in order to distribute literature, the mail system rather than the school was the space in question. 460 U.S. 37, 46-47 (1983). And in Lehman v. City of Shaker Heights, where the plaintiff sought access to advertising space on the side of city buses, the advertising space and not the buses constituted the putative forum. 418 U.S. 298, 300-01 (1974). Indeed, this exercise in carefully delineating the putative forum based on the access sought is not an academic one. For instance, a public park is susceptible to forum analysis when "used for purposes of assembly, communicating thoughts between citizens, and discussing public questions," Perry Educ. Ass'n, 460 U.S. at 45 (quoting Hague v. Comm. for Indus. Org., 307 U.S. 496, 515 (1939) (opinion of Roberts, J.)), but the same public park is not when "the installation of permanent monuments" is concerned, Pleasant Grove City, 555 U.S. at 480.

We can therefore reject, at the outset, any contention that the @realDonaldTrump account as a whole is the would-be forum to be analyzed. Plaintiffs do not seek access to the account as a whole -- they do not desire the ability to send tweets as the President, the ability to receive notifications that the President would receive, or the ability to decide who the President follows on Twitter. Because the access they seek is far narrower, we consider whether forum doctrine can be appropriately applied to several aspects of the @realDonaldTrump account rather than the account as a whole: the content of the tweets sent, the timeline comprised of those tweets, the comment threads initiated by each of those tweets, and the "interactive space" associated with each tweet in which other users may directly interact with the content of the tweets by, for example, replying to, retweeting, or liking the tweet.

1. Government Ownership or Control

First, to potentially qualify as a forum, the space in question must be owned or controlled by the government. While the Supreme Court has frequently referred to "government-owned property," e.g., Pleasant Grove City, 555 U.S. at 478; see also ISKCON, 505 U.S. at 678 (referring to property that the government "owns and controls"), its precedents have also made clear that a space may be a forum based on government control even absent legal ownership, see, e.g., Christian Legal Soc'y Chapter of the Univ. of Cal. v. Martinez, 561 U.S. 661, 679 (2010) ("[T]his Court has employed forum analysis to determine when a governmental entity, in regulating property in its charge, may place limitations on

speech." (emphasis added)); Cornelius, 473 U.S. at 801 ("[A] speaker must seek access to public property or to private property dedicated to public use to evoke First Amendment concerns." (emphasis added)); Perry Educ. Ass'n, 460 U.S. at 46 ("[T]he 'First Amendment does not quarantee access to property simply because it is owned or controlled by the government.'" (emphasis added) (quoting U.S. Postal Serv. v. Council of Greenburgh Civic Ass'ns, 453 U.S. 114, 130 (1981))); see also Se. Promotions, Ltd. v. Conrad, 420 U.S. 546, 555 (1975) (concluding that a "privately owned . . . theater under long-term lease to the city," id. at 547, was a public forum, id. at 555). This requirement of governmental control, rather than complete governmental ownership, is not only consistent with forum analysis's focus on "the extent to which the Government can control access" to the space and whether that control comports with the First Amendment, Cornelius, 473 U.S. at 800, but also better reflects that a space can be "a forum more in a metaphysical than in a spatial or geographic sense," Rosenberger v. Rector & Visitors of the Univ. of Va., 515 U.S. 819, 830 (1995), and may "lack[] a physical situs," Cornelius, 473 U.S. at 801, in which case traditional conceptions of "ownership" may fit less well.

Here, the government-control prong of the analysis is met.

Though Twitter is a private (though publicly traded) company that is not government-owned, the President and Scavino nonetheless

exercise control over various aspects of the @realDonaldTrump account: they control the content of the tweets that are sent from the account and they hold the ability to prevent, through blocking, other Twitter users, including the individual plaintiffs here, from accessing the @realDonaldTrump timeline (while logged into the blocked account) and from participating in the interactive space associated with the tweets sent by the @realDonaldTrump account, Stip. ¶¶ 12, 28-32, 39, 54. Though Twitter also maintains control over the @realDonaldTrump account (and all other Twitter accounts), we nonetheless conclude that the extent to which the President and Scavino can, and do, exercise control over aspects of the @realDonaldTrump account are sufficient to establish the government-control element as to the content of the tweets sent by the @realDonaldTrump account, the timeline compiling those tweets, and the interactive space associated with each of those tweets. While their control does not extend to the content of a retweet or reply when made -- "[n]o other Twitter user can alter the content of any retweet or reply, either before or after it is posted" and a user "cannot prescreen tweets, replies, likes, or mentions that reference their tweets or accounts," Stip. ¶ 26 -- it nonetheless extends to controlling who has the power to retweet or reply in the first instance.

The President and Scavino's control over the @realDonaldTrump account is also governmental. The record establishes (1) that the

@realDonaldTrump account is presented as being "registered to Donald J. Trump, '45th President of the United States of America, Washington, D.C.,'" Stip. ¶ 35; (2) "that the President's tweets from @realDonaldTrump . . . are official records that must be preserved under the Presidential Records Act," Stip. ¶ 40; see 44 U.S.C. § 2202 (directing the retention of "Presidential records"; id. § 2201(2) (defining "Presidential records" as those created "in the course of conducting activities which relate to or have an effect upon the carrying out of the constitutional, statutory, or other official or ceremonial duties of the President"); and (3) that the @realDonaldTrump account has been used in the course of the appointment of officers (including cabinet secretaries), the removal of officers, and the conduct of foreign policy, Stip. ¶ 38 -- all of which are squarely executive functions, see U.S. Const. art. II, § 2, cl. 2 (appointments); Free Enter. Fund v. Pub. Co. Accounting Oversight Bd., 561 U.S. 477, 492-93 (2010) (relating the President's removal power to "his responsibility to take care that the laws be faithfully executed" under Article II, section 3, clause 5 of the Constitution (emphasis omitted)); Zivotofsky ex rel. Zivotofsky v. Kerry, 135 S. Ct. 2076, 2090 (2015) ("The President does have a unique role in communicating with foreign governments "). That is, the President presents the @realDonaldTrump account as being a presidential account as opposed to a personal account and, more importantly, uses the

account to take actions that can be taken only by the President as President. Accordingly, we conclude that the control that the President and Scavino exercise over the account and certain of its features is governmental in nature.

Defendants contend that the governmental control-or-ownership prong is not met because we must also analyze the specific action in question -- blocking -- under the "under color of state law" precedents developed in the context of actions against state officials under 42 U.S.C. § 1983. In that context, the standards for whether an action was taken "under color of state law" and for whether an action constitutes "state action" are identical, see Lugar v. Edmondson Oil Co., 457 U.S. 922, 935 (1982), and an official takes action under color of state law when he "exercise[s] power 'possessed by virtue of state law and made possible only because the wrongdoer is clothed with the authority of state law."" West v. Atkins, 487 U.S. 42, 49 (1988) (quoting United States v. Classic, 313 U.S. 299, 326 (1941)). Invoking this standard, defendants contend that the act of blocking is not state action triggering First Amendment scrutiny because blocking is a functionality made available to every Twitter user, Stip. ¶ 28, and is therefore not a power possessed by virtue of state law.

While the Constitution applies only to the government and not private individuals, the requirement of state action in the forum context is not usually analyzed separately (either in general or

under the West standard specifically) from the government controlor-ownership requirement. As the Second Circuit has recently explained, "[b]ecause facilities or locations deemed to be public forums are usually operated by governments, determining that a particular facility or location is a public forum usually suffices to render the challenged action taken there to be state action subject to First Amendment limitations." Halleck v. Manhattan Cmty. Access Corp., 882 F.3d 300, 306-07 (2d Cir. 2018) (citing Widmar v. Vincent, 454 U.S. 263, 265-68 (1981), and City of Madison, Joint Sch. Dist. No. 8 v. Wisc. Emp't Relations Comm'n, 429 U.S. 167, 169-76 (1976)). While further analysis may be necessary when the party exercising control over the forum is a nongovernmental entity, see, e.g., id. at 307, in which case consideration of the factors set forth by the Supreme Court in Brentwood Academy v. Tennessee Secondary School Athletic Ass'n, 531 U.S. 288, 295-96 (2001), may be appropriate, the Brentwood factors are a poor fit for the facts of this case: the parties exercising control here are a public official, the President, and his subordinate, Scavino, acting in his official capacity. 17

¹⁷ In <u>Brentwood</u>, the Supreme Court considered whether "a not-for-profit membership corporation organized to regulate interscholastic sport among the public and private high schools" engaged in state action when it enforced its regulations against a member school. 531 U.S. at 291. The Court held that "state action may be found if, though only if, there is such a 'close nexus between the State and the challenged action' that seemingly private behavior 'may be fairly treated as that of the State itself,'" but acknowledged that "[w]hat is fairly attributable is a matter of normative judgment, and the criteria lack rigid simplicity." Id. at 295 (quoting Jackson v. Metro. Edison

Further, this argument, which focuses on the act of exclusion divorced from the context of the space from which a person is being excluded, proves too much and is difficult to reconcile with the Supreme Court's public forum precedents. Defendants correctly argue that blocking is a capability held by every Twitter user, Stip. ¶ 28, but the power to exclude is also one afforded generally to every property owner. When a government acts to "legally preserve the property under its control for the use to which it is dedicated," it behaves "like the private owner of property." Rosenberger, 515 U.S. at 829; Lamb's Chapel v. Ctr. Moriches Union Free Sch. Dist., 508 U.S. 384, 390 (1993); see also, e.g., Greer v. Spock, 424 U.S. 828, 836 ("The State, no less than a private owner of property, has the power to preserve the property under its control"). Indeed, when the government exercises its "right to exclude others from entering and using [its] property," Lingle v. Chevron U.S.A. Inc., 544 U.S. 528, 539 (2005), it is deploying "one of the most essential sticks in the bundle of rights that are commonly characterized as property," Dolan v. City of Tigard, 512 U.S. 374, 384 (1994). The right to exclude is "perhaps the most fundamental of all property interests," Lingle, 544 U.S.

 $[\]underline{\text{Co.}}$, 419 U.S. 345, 351 (1976)). After analyzing a number of factors, including $\overline{\text{(1)}}$ whether the private actor was acting pursuant to the state's coercive power, (2) whether the private actor was undertaking a public function, and (3) whether the private actor received significant encouragement from the state or whether its functions were entwined with governmental policies, the Court concluded that state action was present. See $\underline{\text{id.}}$ at 295-96; see also Sybalski v. Indep. Grp. Home Living Program, Inc., 546 F.3d 255, 257 (2d Cir. 2008) (per curiam) (analyzing Brentwood).

at 539, and it is one shared by the government and private property owners alike. The context of the property from which the government is excluding, therefore, must factor into the analysis. No one can seriously contend that a public official's blocking of a constituent from her purely personal Twitter account -- one that she does not impress with the trappings of her office and does not use to exercise the authority of her position -- would implicate forum analysis, but those are hardly the facts of this case.

For the same reason, defendants' reliance on the President's establishment of the account in 2009, Stip. ¶ 32 -- well before his election and inauguration as President -- is unpersuasive. the extent forum analysis applies, "[t]he past history of characterization of a forum may well be relevant; but that does not mean a present characterization about a forum may be disregarded." Ridley v. Mass. Bay Transp. Auth., 390 F.3d 65, 77 (1st Cir. 2004); see Make the Rd. by Walking, Inc. v. Turner, 378 F.3d 133, 143 (2d Cir. 2004) (recognizing that certain First Amendment restrictions apply "so long as a forum remains public"); cf. Bronx Household of Faith v. Bd. of Educ., 650 F.3d 30, 41 (2d Cir. 2011) (reasoning that "the nature of the site changes" depending on how the site is being used). The Supreme Court has expressly held that "a state is not required to indefinitely retain the open character of the facility, "e.g., Perry Educ. Ass'n, 460 U.S. at 46, but changes need not be one-directional. Indeed, the

entire concept of a <u>designated</u> public forum rests on the premise that the nature of a (previously closed) space has been changed. <u>See, e.g.</u>, <u>Cornelius</u>, 473 U.S. at 802.

To take two examples, if a facility initially developed by the government as a military base -- plainly not a public forum under Greer, 424 U.S. at 838 -- is subsequently decommissioned and repurposed into a public park, 18 the present use of the facility as a park would bear much more heavily on the forum analysis than its historical origins as a military installation. Similarly, if a privately constructed airport were subsequently taken over by a public agency, forum analysis would focus on its current use as a public airport rather than its prior use as a private one. Cf. ISKCON, 505 U.S. at 681 ("The practices of privately held transportation centers do not bear on the government's regulatory authority over a publicly owned airport.").

Here, the President and Scavino's present use of the @realDonaldTrump account weighs far more heavily in the analysis than the origin of the account as the creation of private citizen Donald Trump. That latter fact cannot be given the dispositive weight that defendants would ascribe to it. Rather, because the President and Scavino use the @realDonaldTrump account for

 $^{^{18}}$ Cf. Colo. Dep't of Pub. Health & Env't v. United States, No. 17-cv-2223, 2018 WL 1152264, at *2 (D. Colo. Mar. 5, 2008) (describing the creation of a national wildlife refuge from portions of the Rocky Mountain Arsenal).

governmental functions, the control they exercise over it is accordingly governmental in nature.

That control, however, does not extend to the comment thread initiated by a tweet sent by the @realDonaldTrump account. comment thread -- consisting of the initial tweet, direct replies to that tweet, and second-order (and higher-order) replies to those replies -- therefore cannot be a putative forum. While the President and Scavino can control the interactive space by limiting who may directly reply or retweet a tweet initially sent by the @realDonaldTrump account, they lack comparable control over the subsequent dialogue in the comment thread. As plaintiffs acknowledge, even the individual plaintiffs who have been blocked "can view replies to @realDonaldTrump tweets, and can post replies to those replies, while logged in to the blocked accounts," and that these "[r]eplies-to-replies appear in the comment threads that originate with @realDonaldTrump tweets." Stip. ¶ 57. Because a Twitter user lacks control over the comment thread beyond the control exercised over first-order replies through blocking, the comment threads -- as distinguished from the content of tweets sent by @realDonaldTrump, the @realDonaldTrump timeline, and the interactive space associated with each tweet -- do not meet the threshold criterion for being a forum.

2. Purpose, Structure, and Intended Use

We next assess whether application of forum analysis is consistent with the purpose, structure, and intended use of the three aspects of the @realDonaldTrump account that we have found to satisfy the government control-or-ownership criterion: specifically, the content of tweets, the timeline comprised of the account's tweets, and the interactive space of each tweet.

Generally, "[t]he forum doctrine has been applied situations in which government-owned property or a government program was capable of accommodating a large number of public speakers without defeating the essential function of the land or the program." Pleasant Grove City, 555 U.S. at 478. By contrast, forum analysis is not appropriately applied when "the government has broad discretion to make content-based judgments in deciding what private speech to make available to the public." United States v. Am. Library Ass'n, 539 U.S. 194, 204 (2003) (plurality opinion). For example, the Supreme Court has held that "[w]hen a public broadcaster exercises editorial discretion in the selection and presentation of its programming," its decisions are not subject to forum analysis. Forbes, 523 U.S. at 674. Forum analysis was inappropriate, the Court reasoned, because "[c]laims of access under [the Court's] public forum precedents could obstruct the legitimate purposes of television broadcasters." Id. "[B]road rights of access for outside speakers would be antithetical, as a

general rule, to the discretion that stations and their editorial staff must exercise to fulfill their journalistic purpose and statutory obligations." Id. at 673. Similarly, the Supreme Court has declined to apply forum analysis to a grant program operated by the National Endowment for the Arts (NEA), reasoning that "[t]he NEA's mandate is to make esthetic judgments" and the application of an "inherently content-based 'excellence' threshold for NEA support." Nat'l Endowment for the Arts v. Finley, 524 U.S. 569, And applying Forbes and Finley, a four-Justice 586 (1998). plurality of the Supreme Court concluded that the internet access provided by public libraries was not susceptible to forum analysis, as forum analysis was "incompatible with the discretion that public libraries must have to fulfill their traditional missions," which involve the "exercise of judgment in selecting the material [the library] provides to its patrons." Am. Library Ass'n, 539 U.S. at 205 (plurality opinion). 19 Ultimately, "where the application of forum analysis would lead almost inexorably to closing of the forum, it is obvious that forum analysis is out of place." Pleasant Grove City, 555 U.S. at 480.

Government speech is one category of speech that falls outside the domain of forum analysis: when the government "is speaking on its own behalf, the First Amendment strictures that attend the

 $^{^{19}}$ Additionally, Justice Breyer agreed that forum analysis was not applicable to the provision of internet access in public libraries. See Am. Library Ass'n, 539 U.S. at 215-16 (Breyer, J., concurring in the judgment).

various types of government-established forums do not apply."

Walker v. Tex. Div., Sons of Confederate Veterans, Inc., 135 S.

Ct. 2239, 2250 (2015). "The Free Speech Clause restricts [only]

government regulation of private speech; it does not regulate government speech." Pleasant Grove City, 555 U.S. at 467.

However, "[t]here may be situations in which it is difficult to tell whether a government entity is speaking on its own behalf or is providing a forum for private speech." Id. at 470. Private involvement in the formulation of the speech in question does not preclude the conclusion that it is government speech. For example, Pleasant Grove City concluded that monuments that were privately financed but subsequently accepted by a municipal government and displayed on public park land was government speech, see id. at 470-71, and Walker held that specialty license plate designs proposed by private groups but approved and issued by a state department of motor vehicles was also government speech, see 135 S. Ct. at 2248-50. Conversely, "speech that is otherwise private does not become speech of the government merely because the government provides a forum for the speech or in some way allows or facilitates it." Wandering Dago, Inc. v. Destito, 879 F.3d 20, 34 (2d Cir. 2018) (citing Cornelius, 473 U.S. at 811-13).

In assessing whether speech constitutes government speech as opposed to private speech, the Supreme Court has considered at least three factors: whether government has historically used the

speech in question "to convey state messages," whether that speech is "often closely identified in the public mind" with the government, and the extent to which government "maintain[s] direct control over the messages conveyed," with Walker's application of these factors "likely mark[ing] the outer bounds of the government-speech doctrine." Matal v. Tam, 137 S. Ct. 1744, 1760 (2017) (quoting Walker, 135 S. Ct. at 2246-49); see also Wandering Dago, 879 F.3d at 34 (distilling the same three factors from Walker).

Based on the government speech doctrine, we reject out of hand any contention that the content of the President's tweets are susceptible to forum analysis. It is not so susceptible because the content is government speech: the record establishes that the President, sometimes "[w]ith the assistance of Mr. Scavino," uses the content of his tweets "to announce, describe, and defend his policies; to promote his Administration's legislative agenda; to announce official decisions; to engage with foreign political leaders; to publicize state visits; to challenge organizations whose coverage of his Administration he believes to be unfair; and for other statements, including on occasion statements unrelated to official government business." \P 38. Indeed, the content of the tweets sent by @realDonaldTrump are solely the speech of the President or of other government officials. Stip. ¶ 39.20 For the same reason, the account's timeline, which "displays all tweets generated by the [account]" is not susceptible to forum analysis: the timeline merely aggregates the content of all of the account's tweets, Stip. ¶ 15, all of which is government speech.

The same cannot be said, however, of the interactive space for replies and retweets created by each tweet sent by the @realDonaldTrump account. At minimum, as to replies, they are most directly associated with the replying user rather than the sender of the tweet being replied to: a reply tweet appears with the picture, name, and handle of the replying user, Stip. ¶¶ 23, 57, and appears most prominently in the timeline of the replying user, Stip. ¶ 22. Replying tweets are "controlled by the user who generates them," and "[n]o other Twitter user can alter the content of any . . . reply, either before or after it is posted." Stip. ¶ 26. Given the prominence with which the account information of the replying user is displayed in the replying tweet, the reply is unlikely to be "closely identified in the public mind" with the sender, even when the sender of the tweet being replied to is a

Whether the content of retweets initially sent by other users constitutes government speech presents a somewhat closer question. The content of a retweet of a tweet sent by another governmental account, Stip. \P 37, is still squarely government speech. The content of the retweet of a tweet sent by a private non-governmental account, Stip. \P 39, would still likely be government speech. Despite the private genesis of the content, the act of retweeting by @realDonaldTrump resembles the government's acceptance of the monuments in Pleasant Grove and the government's approval of the license plate designs in Walker, which were sufficient to render the privately originated speech governmental in nature.

governmental one. <u>Matal</u>, 137 S. Ct. at 1760; <u>Walker</u>, 135 S. Ct. at 2248. And, far from "maintain[ing] direct control over the messages conveyed" in a user's replies to the President's tweets (assuming the user retains the ability to reply, <u>i.e.</u>, the user has not been blocked), the government maintains no control over the content of the reply. <u>Matal</u>, 137 S. Ct. at 1760; <u>Walker</u>, 135 S. Ct. at 2249. Taken together, these factors support the conclusion that replies to the President's tweets remain the private speech of the replying user. The association that a reply has with a governmental sender of the tweet being replied to -the indication that the replying tweet is a reply and its appearance in the comment thread accessed from the timeline of the governmental sender -- is not sufficient to render the reply government speech.²¹

Nor is the interactive space of each tweet, as distinguished from the content of the tweet, constrained by the notions of inherent selectivity and scarcity that the Supreme Court held to counsel against the application of forum doctrine in Finley and Forbes and in Pleasant Grove City, respectively. Generally, no selection is involved in determining who has the ability to

 $^{^{21}}$ Retweets again present a closer question. A retweet appears "in the same form as it did on the original [sender]'s timeline," with the name, picture, and handle of the original sender rather than the retweeter, and with an additional "notation indicating that the post was retweeted" above the tweet in smaller font. Stip. \P 21. Nonetheless, in the same way the President's retweeting of a tweet sent by a private individual likely renders the President's retweet government speech, a private individual's retweet of a tweet sent by the President is likely private speech rather than government speech.

directly with interact the President's tweets: the @realDonaldTrump account is "generally accessible to the public at large without regard to political affiliation or any other limiting criteria," such that any Twitter user who has not been blocked may so engage. Stip. ¶ 36. Indeed, just as "a park can accommodate many speakers and, over time, many parades and demonstrations"; "[t]he Combined Federal Campaign permits hundreds of groups to solicit donations from federal employees" as in Cornelius; "[a] public university's student activity fund can provide money for many campus activities" as in Rosenberger; "a public university's buildings may offer meeting space for hundreds of student groups" as in Widmar; and "[a] school system's internal mail facilities can support the transmission of many messages to and from teachers and school administrators" as in Perry Education Ass'n, Pleasant Grove City, 555 U.S. at 478, the interactive space of a tweet can accommodate an unlimited number of replies and retweets. the record establishes that tweets sent by the @realDonaldTrump account regularly attract tens of thousands, if not hundreds of thousands, of replies and retweets, Stip. ¶¶ 41-43, and nothing suggests that the "application of forum analysis" to interactive space associated with a tweet "would lead almost inexorably to closing of the forum," id. at 480. Rather, the interactive space is "capable of accommodating a large number of public speakers without defeating [its] essential function," id.

at 478; and indeed, the essential function of a given tweet's interactive space is to allow private speakers to engage with the content of the tweet, Stip. ¶ 13, which supports the application of forum analysis.

Ultimately, the delineation of a tweet's interactive space as the putative forum is consistent with the Supreme Court's directive to "focus[] on the access sought by the speaker." Cornelius, 473 U.S. at 801. When a user is blocked, the most significant impediment is the ability to directly interact with a tweet sent by the blocking user. While a blocked user is also limited in that the user may not view the content of the blocking user's tweets or view the blocking user's timeline, those limitations may be circumvented entirely by "using an internet browser or other application that is not logged in to Twitter, or that is logged in to a Twitter account that is not blocked." Stip. ¶ 55. contrast, the ability to interact directly cannot be completely reestablished, Stip. ¶¶ 54, 58-59, and that ability -- i.e., access to the interactive space -- is therefore best described as the access that the individual plaintiffs seek.

In sum, we conclude that the interactive space associated with each of the President's tweets is not government speech and is properly analyzed under the Supreme Court's forum precedents.

C. Classification

Having concluded that forum analysis is appropriately applied to the interactive space associated with a tweet, we turn to the question of classification. "The Supreme Court has recognized three types of fora across a spectrum of constitutional protection for expressive activity." Make the Rd., 378 F.3d at 142. First, traditional public fora are "places which by long tradition or by government fiat have been devoted to assembly and debate." Perry Educ. Ass'n, 460 U.S. at 45. These spaces, like streets and parks, "have immemorially been held in trust for the use of the public, and, time out of mind, have been used for purposes of assembly, communicating thoughts between citizens, and discussing public questions." Id. (quoting Hague, 307 U.S. at 515 (opinion of Roberts, J.)). Absent a well-established history of dedication to public use, however, a forum cannot be a traditional public forum. The Supreme Court has "rejected the view that traditional public forum status extends beyond its historic confines." Forbes, 523 U.S. at 678 (citing ISKCON, 505 U.S. at 680-81).

"A second category consists of public property which the state has opened for use by the public as a place for expressive activity." Perry Educ. Ass'n, 460 U.S. at 45. "To create a forum of this type, the government must intend to make the property 'generally available,' to a class of speakers." Forbes, 523 U.S. at 678 (citations omitted) (quoting Widmar, 454 U.S. at 264). "The

government does not create a public forum by inaction or by permitting limited discourse, but only by intentionally opening a nontraditional forum for public discourse," and we "look[] to the policy and practice of the government to ascertain whether it intended to designate a place not traditionally open to assembly and debate as a public forum." Cornelius, 473 U.S. at 802. Finally, a space that is susceptible to forum analysis but is "not by tradition or designation a forum for public communication," Perry Educ. Ass'n, 460 U.S. at 46, is termed a "nonpublic forum,"

Applying this three-part classification framework to the interactive space, we can first conclude that the interactive space of a tweet sent by @realDonaldTrump is not a traditional public forum. There is no historical practice of the interactive space of a tweet being used for public speech and debate since time immemorial, for there is simply no extended historical practice as to the medium of Twitter. While the Supreme Court has referenced the "vast democratic forums of the Internet," Reno v. ACLU, 521 U.S. 844, 868 (1997), has described the internet (including social media platforms such as Twitter) as one of "the most important places (in a spatial sense) for the exchange of views," Packingham v. North Carolina, 137 S. Ct. 1730, 1735 (2017), and has analogized the internet to the "essential venues for public gatherings" of

streets and parks, <u>id.</u>, the lack of historical practice is dispositive, see Forbes, 523 U.S. at 678.

Accordingly, we consider whether the interactive space is a designated public forum, with "governmental intent" serving as "the touchstone for determining whether a public forum has been created." Gen. Media Commc'ns, Inc. v. Cohen, 131 F.3d 273, 279 (2d Cir. 1997). "Intent is not merely a matter of stated purpose. Indeed, it must be inferred from a number of objective factors, including: [the government's] policy and past practice, as well as the nature of the property and its compatibility with expressive activity." Paulsen v. County of Nassau, 925 F.2d 65, 69 (2d Cir. 1991) (citing Cornelius, 473 U.S. at 802-03).

Here, these factors strongly support the conclusion that the interactive space is a designated public forum. "The @realDonaldTrump account is generally accessible to the public at large without regard to political affiliation or any other limiting criteria," "any member of the public can view his tweets," and "anyone [with a Twitter account] who wants to follow the account [on Twitter] can do so," unless that person has been blocked. Stip. ¶ 36. Similarly, anyone with a Twitter account who has not been blocked may participate in the interactive space by replying or retweeting the President's tweets. Stip. ¶¶ 21, 22, 28, 36. Further, the account -- including all of its constituent components -- has been held out by Scavino as a means through which the

President "communicates directly with you, the American people!"
Stip. ¶ 37 (alterations incorporated). And finally, there can be no serious suggestion that the interactive space is incompatible with expressive activity: rather, Twitter as a platform is designed to allow users "to interact with other Twitter users in relation to [their tweets]," Stip. ¶ 13, and users can use Twitter to "petition their elected representatives and otherwise engage with them in a direct manner," Packingham, 137 S. Ct. at 1735. The interactivity of Twitter is one of its defining characteristics, and indeed, the interactive space of the President's tweets accommodates a substantial body of expressive activity. Stip. ¶¶ 41-43. Taking these factors together, we conclude that the interactive space of a tweet from the @realDonaldTrump account constitutes a designated public forum.

D. Viewpoint Discrimination

"[T]he extent to which the Government can control access depends on the nature of the relevant forum," Cornelius, 473 U.S. at 800, so we next consider whether the blocking of the individual plaintiffs is permissible in a designated public forum. "Regulation of [a designated public forum] is subject to the same limitations as that governing a traditional public forum" -- restriction are permissible "only if they are narrowly drawn to achieve a compelling state interest." ISKCON, 505 U.S. at 678-79; see also Cornelius, 473 U.S. at 800. Regardless of the

specific nature of the forum, however, "[v]iewpoint discrimination . . . is presumed impermissible when directed against speech otherwise within the forum's limitations." Rosenberger, 515 U.S. at 830; see also Matal, 137 S. Ct. at 1763 ("When government creates such a forum, in either a literal or 'metaphysical' sense, some content- and speaker-based restrictions may be allowed. However, even in such cases, what we have termed 'viewpoint discrimination' is forbidden." (citations omitted) (quoting Rosenberger, 515 U.S. at 830-31)).

Here, the individual plaintiffs were indisputably blocked as a result of viewpoint discrimination. The record establishes that "[s]hortly after the Individual Plaintiffs posted the tweets . . . in which they criticized the President or his policies, the President blocked each of the Individual Plaintiffs," Stip. ¶ 53, and defendants do "not contest Plaintiffs' allegation that the Individual Plaintiffs were blocked from the President's Twitter account because the Individual Plaintiffs posted tweets that criticized the President or his policies." Stip. at 1. The continued exclusion of the individual plaintiffs based on viewpoint is, therefore, impermissible under the First Amendment.²²

²² Even if the interactive space associated with the content of a tweet constituted a nonpublic forum, the exclusion of the individual plaintiffs would not withstand First Amendment scrutiny. "Control over access to a nonpublic forum can be based on subject matter and speaker identity so long as the distinctions drawn are reasonable in light of the purpose served by the forum and are viewpoint neutral." <u>Cornelius</u>, 473 U.S. at 806. The blocking of the individual plaintiffs, which resulted from their "tweets that criticized the

Defendants contend that the blocking of the individual plaintiffs is permissible because the President retains a personal First Amendment interest in choosing the people with whom he associates and retains the right not to engage with (<u>i.e.</u>, the right to ignore) the individual plaintiffs. Further, they argue, the individual plaintiffs have no right to be heard by a government audience and no right to have their views amplified by the government. While those propositions are accurate as statements of law, they nonetheless do not render the blocking of the individual plaintiffs constitutionally permissible.

To be clear, a public official does not lose his First Amendment rights upon taking office. Cf. Garcetti v. Ceballos, 547 U.S. 410, 417 (2006). "The interest of the public in hearing all sides of a public issue," an interest that the First Amendment seeks to protect, "is hardly advanced by extending more protection to citizen-critics than to [public officials]." Bond v. Floyd, 385 U.S. 116, 136 (1966). That is, no set of plaintiffs could credibly argue that they "have a constitutional right to prevent [government officials] from exercising their own rights" under the First Amendment. X-Men Sec., Inc. v. Pataki, 196 F.3d 56, 70 (2d Cir. 1999). Further, "[n]othing in the First Amendment or in [the Supreme] Court's case law interpreting it suggests that the rights

President or his policies," Stip. at 1, is not viewpoint-neutral, and is therefore impermissible "regardless of how the property is categorized under forum doctrine," <u>Wandering Dago</u>, 879 F.3d at 39.

to speak, associate, and petition require government policymakers to listen or respond to individuals' communications on public Minn. State Bd. for Cmty. Colls. v. Knight, 465 U.S. issues." No First Amendment harm arises when a 271, 285 (1984). government's "challenged conduct is simply to ignore the [speaker]," as the Supreme Court has affirmed that "[t]hat it is free to do." Smith v. Ark. State Highway Emps., Local 1315, 441 U.S. 463, 466 (1979) (per curiam). Stated otherwise, "[a] person's right to speak is not infringed when government simply ignores that person while listening to others," or when the government "amplifies" the voice of one speaker over those of others. Minn. State Bd., 465 U.S. at 288. Nonetheless, when the government goes beyond merely amplifying certain speakers' voices and not engaging with others, and actively restricts "the right of an individual to speak freely [and] to advocate ideas," it treads into territory proscribed by the First Amendment. Id. at 286 (quoting Smith, 441 U.S. at 464).

Consideration of Twitter's two features for limiting interaction between users -- muting and blocking -- is useful in addressing the potentially conflicting constitutional prerogatives of the government as listener on the one hand and of speakers on the other, as muting and blocking differ in relevant ways. As Twitter explains, "[m]ut[ing] is a feature that allows [a user] to remove an account's Tweets from [the user's] timeline without

unfollowing or blocking that account." How to Mute. For muted accounts that the muting account does not follow on Twitter, "[r]eplies and mentions will not appear" in the muting account's notifications, nor will mentions by the muted account. Id. That is, muting allows a user to ignore an account with which the user does not wish to engage. The muted account may still attempt to engage with the muting account -- it may still reply to tweets sent by the muting account, among other capabilities -- but the muting account generally will not see these replies. Critically, however, the muted account may still reply directly to the muting account, even if that reply is ultimately ignored.

Blocking, by contrast, goes further. The blocking user "will not see any tweets posted by the blocked user" just as a muting user would not see tweets posted by a muted user, but whereas muting preserves the muted account's ability to reply to a tweet sent by the muting account, blocking precludes the blocked user from "see[ing] or reply[ing] to the blocking user's tweets" entirely. Stip. ¶ 28. The elimination of the blocked user's ability to reply directly is more than the blocking user merely ignoring the blocked user; it is the blocking user limiting the blocked user's right to speak in a discrete, measurable way.

These replies $\underline{\text{will}}$ appear in the muting account's notifications if the muting account follows the muted account. Of course, the fact that one account follows a second account strongly indicates some desire by the first user to engage with the second user. Stip. ¶ 19.

Muting equally vindicates the President's right to ignore certain speakers and to selectively amplify the voices of certain others but -- unlike blocking -- does so without restricting the right of the ignored to speak.

Given these differing consequences of muting and blocking, we find unpersuasive defendants' contention that a public official's muting and blocking are equivalent, and equally constitutional, means of choosing not to engage with his constituents. Implicit in this argument is the assumption that a reply to a tweet is directed only at the user who sent the tweet being replied to. Were that so, defendants would be correct in that there is no difference between the inability to send a direct reply (as with blocking) and the inability to have that direct reply heard by the sender of the initial tweet being responded to (as with muting). But this assumption is not supported in the record: a reply is visible to others, Stip. ¶ 22, and may itself be replied to by other users, Stip. $\P\P$ 57-58. The audience for a reply extends more broadly than the sender of the tweet being replied to, and blocking restricts the ability of a blocked user to speak to that audience. While the right to speak and the right to be heard may be functionally identical if the speech is directed at only one listener, they are not when there is more than one.

In sum, we conclude that the blocking of the individual plaintiffs as a result of the political views they have expressed

is impermissible under the First Amendment. While we must recognize, and are sensitive to, the President's personal First Amendment rights, he cannot exercise those rights in a way that infringes the corresponding First Amendment rights of those who have criticized him.

To be sure, we do not suggest that the impact on the individual plaintiffs (and, by extension, on the Knight Institute) is of the highest magnitude. It is not. But the law is also clear: the First Amendment recognizes, and protects against, even de minimis harms. See Six Star Holdings, LLC v. City of Milwaukee, 821 F.3d 795, 805 (7th Cir. 2016) (rejecting an argument of "de minimis" First Amendment harm and approving an award of nominal damages); Lippoldt v. Cole, 468 F.3d 1204, 1221 (10th Cir. 2006) (similar); KH Outdoor, LLC v. City of Trussville, 465 F.3d 1256, 1261 (11th Cir. 2006) (similar); Risdal v. Halford, 209 F.3d 1071, 1072 (8th Cir. 2000) (similar); cf. Elrod v. Burns, 427 U.S. 347, 373 (1976) (plurality opinion) ("The loss of First Amendment freedoms, for even minimal periods of time, unquestionably constitutes irreparable injury."); N.Y. Progress & Prot. PAC v. Walsh, 733 F.3d 483, 486 (2d Cir. 2013) (same). Thus, even though defendants are entirely correct in contending that the individual plaintiffs may continue to access the content of the President's tweets, Stip. ¶¶ 55-56, and that they may tweet replies to earlier replies to the President's tweets, Stip. ¶¶ 57-58, the blocking of

the individual plaintiffs has the discrete impact of preventing them from interacting directly with the President's tweets, Stip. ¶ 54, thereby restricting a real, albeit narrow, slice of speech. No more is needed to violate the Constitution.

IV. Relief

As plaintiffs seek both injunctive and declaratory relief, we turn, then, to the question of the proper remedy to be afforded here. 24 Defendants suggest that we categorically lack authority to enjoin the President, a proposition we do not accept. Stated simply, "separation-of-powers doctrine does not bar every exercise of jurisdiction over the President of the United States." Nixon v. Fitzgerald, 457 U.S. 731, 753-54 (1982). Rather, "it is . . . settled that the President is subject to judicial process in appropriate circumstances," Clinton v. Jones, 520 U.S. 681, 703 (1997), and the Supreme Court has expressly rejected the notion of "an absolute, unqualified Presidential privilege of immunity from judicial process under all circumstances," id. at 704 (quoting United States v. Nixon, 418 U.S. 683, 706 (1974)).

²⁴ We do not analyze separately the argument that the blocking of the individual plaintiffs violates their right "to petition the Government for a redress of grievances" under the First Amendment's Petition Clause. The First Amendment right to speech and petition "are inseparable," and generally "there is no sound basis for granting greater constitutional protection" to one over the other. McDonald v. Smith, 472 U.S. 479, 485 (1985). "There may arise cases where the special concerns of the Petition Clause would provide a sound basis for a distinct analysis," Borough of Duryea v. Guarnieri, 564 U.S. 379, 389 (2011), but this case does not present one of them.

However, "a court, before exercising jurisdiction, must balance the constitutional weight of the interest to be served against the dangers of intrusion on the authority and functions of the Executive Branch." Nixon v. Fitzgerald, 457 U.S. at 754. four-Justice plurality of the Supreme Court has explained that while "in general 'this court has no jurisdiction of a bill to enjoin the President in the performance of his official duties, " Mississippi v. Johnson, 71 U.S. (4 Wall) 475, 499 (1866), "left open the question whether the President might be subject to a judicial injunction requiring the performance of a purely 'ministerial' duty." Franklin, 505 U.S. at 802-03 (plurality opinion) (quoting Mississippi v. Johnson, 71 U.S. (4 Wall) at 499). Franklin's acknowledgment of the door left open by Mississippi v. Johnson is consistent with the balancing approach articulated by the Court in Nixon v. Fitzgerald: an injunction directing the performance of a ministerial duty represents a minimal "danger[] of intrusion on the authority and functions of the Executive as compared to imposition posed by the injunction considered in Mississippi v. Johnson.

In this case, the intrusion on executive prerogative presented by an injunction directing the unblocking of the individual plaintiffs would be minimal. Any such injunction would not direct the President to execute the laws in a certain way, nor would it mandate that he pursue any substantive policy ends. Even

accepting that the President's blocking decisions in the first instance are discretionary, the duty to unblock -- following a holding that such blocking was unconstitutional -- would not be, as the President must act in compliance with the Constitution and other laws. Cf. Swan, 100 F.3d at 977 ("[The asserted statutory] duty, if it exists, is ministerial and not discretionary, for the President is bound to abide by the requirements of duly enacted and otherwise constitutional statutes."). That is, the correction of an unconstitutional act far more closely resembles the performance of "a mere ministerial duty," where "nothing [is] left to discretion," than the performance of a "purely executive and political" duty requiring the exercise of discretion vested in the President. Mississippi v. Johnson, 71 U.S. (4 Wall) at 499. An injunction directing the unblocking of the individual plaintiffs would therefore impose a duty that far more closely resembles the duties considered in Swan, see 100 F.3d at 977-78, and in National Treasury Employees Union v. Nixon, 492 F.2d 587, 608 (D.C. Cir. 1974) (defining a "ministerial duty" as "a simple, definite duty, arising under conditions admitted or proved to exist, and imposed by law"), than the highly discretionary duty considered in Mississippi v. Johnson. The ways to faithfully execute the Reconstruction Acts passed by Congress following the Civil War are uncountable in number, but "[t]he law require[s] the performance of a single specific act" here. Mississippi v. Johnson, 71 U.S.

(4 Wall) at 499. No government official, after all, possesses the discretion to act unconstitutionally.

We need not, however, ultimately resolve the question of whether injunctive relief may be awarded against the President, as injunctive relief directed at Scavino and declaratory relief remain available. While we find entirely unpersuasive the Government's parade of horribles regarding the judicial interference in executive affairs presented by an injunction directing the President to comply with constitutional restrictions, we nonetheless recognize that "[a]s a matter of comity, courts should normally direct legal process to a lower Executive official even though the effect of the process is to restrain or compel the President." Nixon v. Sirica, 487 F.2d 700, 709 (D.C. Cir. 1973) (en banc) (per curiam). Subordinate officials may, of course, be enjoined by the courts. See, e.g., Youngstown Sheet & Tube Co. v. Sawyer, 343 U.S. 579, 584, 588 (1952) (affirming an injunction directed at the Secretary of Commerce); see also, e.g., Int'l Refugee Assistance Project v. Trump, 857 F.3d 554, 605 (4th Cir.) (en banc) (vacating an injunction only to the extent it was directed at the President), vacated and remanded, 138 S. Ct. 353 (2017). Injunctive relief directed against Scavino would certainly implicate fewer separation-of-powers concerns, see Franklin, 505 U.S. at 802-03, but we also recognize that "the strong remedy of injunction," Rivera-Puig v. Garcia-Rosario, 983

F.2d 311, 316 (1st Cir. 1992), should be sparingly employed even when those constitutional concerns are not present; see, e.g., Salazar v. Buono, 559 U.S. 700, 714-15 (2010) (plurality opinion).

Accordingly, though we conclude that injunctive relief may be awarded in this case -- at minimum, against Scavino -- we decline to do so at this time because declaratory relief is likely to achieve the same purpose. The Supreme Court has directed that we should "assume it is substantially likely that the President and other executive . . . officials would abide by an authoritative interpretation of [a] . . . constitutional provision, "Franklin, 505 U.S. at 803 (plurality opinion); see Utah v. Evans, 536 U.S. at 464 (citing Franklin, 505 U.S. at 803 (plurality opinion)); see also Allco Fin. Ltd. v. Klee, 861 F.3d 82, 96 (2d Cir. 2017); Made in the USA, 242 F.3d at 1310; Swan, 100 F.3d at 980; L.A. Cty. Bar Ass'n v. Eu, 979 F.2d 697, 701 (9th Cir. 1992) ("Were this court to issue the requested declaration, we must assume that it is substantially likely that [government officials] . . . would abide by our authoritative determination."), and there is simply no reason to depart from this assumption at this time. Declaratory judgment is appropriate under the factors that the Second Circuit directs us to consider, see Dow Jones & Co. v. Harrods Ltd., 346 F.3d 357, 359-60 (2d Cir. 2003), and a declaration will therefore issue: the blocking of the individual plaintiffs from the

@realDonaldTrump account because of their expressed political views violates the First Amendment.

"It is emphatically the province and duty of the judicial department to say what the law is," Marbury v. Madison, 5 U.S. (1 Cranch) 137, 177 (1803), and we have held that the President's blocking of the individual plaintiffs is unconstitutional under the First Amendment. Because no government official is above the law and because all government officials are presumed to follow the law once the judiciary has said what the law is, we must assume that the President and Scavino will remedy the blocking we have held to be unconstitutional.

V. Conclusion

We conclude that we have jurisdiction to entertain this dispute. Plaintiffs have established legal injuries that are traceable to the conduct of the President and Daniel Scavino and, despite defendants' suggestions to the contrary, their injuries are redressable by a favorable judicial declaration. Plaintiffs lack standing, however, to sue Sarah Huckabee Sanders, who is dismissed as a defendant. Hope Hicks is also dismissed as a defendant, in light of her resignation as White House Communications Director.

Turning to the merits of plaintiffs' First Amendment claim, we hold that the speech in which they seek to engage is protected by the First Amendment and that the President and Scavino exert

governmental control over certain aspects of the @realDonaldTrump account, including the interactive space of the tweets sent from the account. That interactive space is susceptible to analysis under the Supreme Court's forum doctrines, and is properly characterized as a designated public forum. The viewpoint-based exclusion of the individual plaintiffs from that designated public forum is proscribed by the First Amendment and cannot be justified by the President's personal First Amendment interests.

In sum, defendants' motion for summary judgment is granted in part and denied in part, and plaintiffs' cross-motion for summary judgment is granted in part and denied in part. The Clerk of the Court is directed to terminate the motions pending at docket entries 34 and 42.

SO ORDERED.

Dated: New York, New York

May 23, 2018

NAOMI REICE BUCHWALD

UNITED STATES DISTRICT JUDGE