1 2 3 4 5 6	JONATHAN H. BLAVIN (State Bar No. 230269) jonathan.blavin@mto.com ELLEN M. RICHMOND (State Bar No. 277266) ellen.richmond@mto.com JOSHUA PATASHNIK (State Bar No. 295120) josh.patashnik@mto.com MUNGER, TOLLES & OLSON LLP 560 Mission Street, Twenty-Seventh Floor San Francisco, CA 94105-4000 Telephone: (415) 512-4000 Facsimile: (415) 512-4077	
7 8 9 10	JOHN W. SPIEGEL (State Bar No. 78935) john.spiegel@mto.com MUNGER, TOLLES & OLSON LLP 355 South Grand Avenue, Thirty-Fifth Floor Los Angeles, California 90071-1560 Telephone: (213) 683-9100 Facsimile: (213) 687-3702	
11	Attorneys for Plaintiff Airbnb, Inc.	
12		
13	UNITED STATES DISTRICT COURT	
14	NORTHERN DISTRICT OF CALIFORNIA	
15	SAN FRANCISCO DIVISION	
16		
17	AIRBNB, INC.,	Case No.
18	Plaintiff,	COMPLAINT FOR DECLARATORY AND INJUNCTIVE RELIEF
19	vs.	AND INJUNCTIVE RELIEF
20	CITY AND COUNTY OF SAN FRANCISCO,	
21	TRANCISCO,	
22	Defendant.	
23		
24		
25		
26		
27		
28		

For its complaint, Plaintiff Airbnb, Inc. ("Airbnb") alleges as follows:

### 2

1

# 3

# 4 5

# 6

### 7

# 8

# 9 10

11

12

13 14

15

16

17

19

## 18

# 20

22

21

23

24 25

26

27

28

INTRODUCTION

1. This is an action under 42 U.S.C. § 1983, 18 U.S.C. § 2707, the Court's equitable powers, and the Declaratory Judgment Act, 28 U.S.C. § 2201, to enjoin and declare unlawful the enforcement against Airbnb of newly amended Sections 41A.5(e), 41A.5(g)(4)(C), and 41A.7(b)(1)-(3) of the San Francisco Administrative Code, enacted by the City on June 24, 2016 and effective on July 24, 2016 (the "Ordinance").

2. The Ordinance directly conflicts with, and is preempted by, the Communications Decency Act of 1996, 47 U.S.C. § 230 (the "CDA"). As the Ordinance's own sponsors have described it, the Ordinance holds "hosting platforms accountable for the hundreds of units (rented by) unscrupulous individuals"<sup>2</sup> posting listings on their websites, and "Airbnb Accountable for Listing Illegal Short Term Rentals." As such, the Ordinance unquestionably treats online platforms such as Airbnb as the publisher or speaker of third-party content and is completely preempted by the CDA. In addition, the law violates the Stored Communications Act, 18 U.S.C. §§ 2701 et seq. (the "SCA"), by requiring disclosure to the City of customer information without any legal process, and the First Amendment as an impermissible contentbased regulation. The enforcement of the Ordinance against Airbnb should be immediately and permanently enjoined.<sup>4</sup>

<sup>&</sup>lt;sup>1</sup> The Ordinance was passed by the Board of Supervisors on June 14, 2016. The Mayor did not sign the Ordinance, rendering it enacted on Friday, June 24, 10 days after it was delivered to the Mayor's office. See Ordinance, § 4. Pursuant to its terms, the Ordinance becomes effective 30 days after it is enacted, on July 24. Id.

<sup>&</sup>lt;sup>2</sup> Caleb Pershan, Campos Proposes Law To Fine Airbnb Directly For Unregistered SF Listings, SFist Blog, Apr. 25, 2016, http://sfist.com/2016/04/25/campos proposes legislation to hold.php (quote of Supervisor Aaron Peskin) (emphasis added) (last visited June 20, 2016); see also Aaron Peskin, Facebook Post, Apr. 25, 2016, https://www.facebook.com/aaron.peskin/posts/1607597332893162 (last visited June 21, 2016).

<sup>&</sup>lt;sup>3</sup> SF Bay Times, Facebook Post Sharing Press Release from Supervisor David Campos, Apr. 25, 2016, https://www.facebook.com/SanFranciscoBayTimes/posts/1188030017882628 (emphasis added) (last visited June 20, 2016).

<sup>&</sup>lt;sup>4</sup> This action is both an as-applied and a facial challenge against the Ordinance. It is an as-applied challenge in that it seeks only to prohibit the City from enforcing certain provisions of the Ordinance against Airbnb; and it is a facial challenge in that certain provisions, on their face,

- 3. Since February 2015, San Francisco law has permitted residents to rent out their residential units on a short-term basis if they register their units with the City, which assigns the unit a registration number and lists it on a City-run registry. S.F. Admin. Code § 41A.5(g)(1)(E), (g)(3)(A). Residents also are required to include their registration numbers on any "listing" on a "Hosting Platform"—defined as an entity that provides "a means through which" residents "may offer" and "advertise" their units for rent "through a website," *id*. § 41A.4—and residents face liability for failing to do so. *Id*. §§ 41A.5(g)(1)(F), (g)(2)(A).
- 4. The Ordinance fundamentally and impermissibly alters San Francisco's regulatory scheme for short-term rentals by holding Hosting Platforms criminally and civilly liable for their users' posting of listings without valid registration numbers. Specifically, the Ordinance (a) requires Hosting Platforms to verify that each active and future listing on their websites has a valid registration number prior to publishing the listing, and (b) subjects them to criminal and civil penalties for their publishing of listings without verifying the registration number, including up to six months in jail and fines of up to \$1,000 per day for each unverified listing. *See id.* \$\$ 41A.5(e), (g)(4)(C)-(D); 41A.7(b)(1)-(3).
- 5. The enforcement of the Ordinance against Airbnb is preempted by the CDA, which aims "to promote the continued development of the Internet" and "to preserve" its "vibrant and competitive free market." 47 U.S.C. § 230 (b)(1)-(2). In furtherance of these goals, the CDA expressly preempts state and local laws that treat a website "as the publisher or speaker of any information provided by another information content provider." *Id.* (c)(1), (e)(3). By requiring Airbnb to verify that each third-party rental listing has a valid registration number prior to posting the listing on their websites, and by imposing criminal and civil penalties for websites' publishing of unverified third-party listings, the Ordinance violates the CDA, which preempts the enforcement of these provisions against Airbnb.
- 6. The disclosure provisions of the Ordinance separately are barred by the SCA. In an attempt to sidestep the CDA, the Ordinance requires Hosting Platforms to disclose to violate the law and cannot be enforced against any Hosting Platform in any set of factual circumstances.

the City customer names and addresses "prior to posting" a listing—and without any legal process. S.F. Admin. Code §§ 41A.5(g)(4)(C)(ii); 41A.7(b)(2)-(3). But in this failed endeavor to avoid Section 230, the Ordinance squarely conflicts with the SCA, which bars state laws that compel services like Airbnb to release basic customer information to governmental entities without legal process. One of Congress's goals in enacting the SCA was to protect the privacy of customers of electronic communication service providers. The Ordinance directly undermines that objective.

7. The Ordinance also violates Airbnb's First Amendment rights. It is a content-based restriction on advertising rental listings, which is speech. The Ordinance seeks to punish Airbnb for publishing listings that do not comply with San Francisco law. To justify this content-based restriction on speech, the City bears the burden of showing that the Ordinance is narrowly tailored to further a substantial government interest. The City cannot carry this burden because, instead of targeting speech, the City instead could simply enforce its existing short-term rental law directly against hosts who violate it. Further, the Ordinance is unconstitutionally overbroad as it punishes Hosting Platforms for publishing *any* listing without complying with its "verification" procedures—including those listings that may be registered and in compliance with San Francisco law.

#### **PARTIES**

- 8. Plaintiff Airbnb is a corporation organized and existing under the laws of the state of Delaware, with its principal place of business in San Francisco, California. It maintains a website that provides an online marketplace for people to list, explore, and book both short-term and long-term housing accommodations.
- 9. Defendant City and County of San Francisco (the "City" or "San Francisco") is an incorporated municipality in northern California.

#### **JURISDICTION AND VENUE**

This Court has jurisdiction of this action under 28 U.S.C. § 1331 and 42U.S.C. § 1983 because Airbnb alleges violation of its rights under the Constitution and laws of the United States.

<sup>5</sup> Airbnb also provides electronic storage of those communications on its platform.

27

(last visited June 21, 2016).

short-term rentals in San Francisco. As discussed further below, a main feature of the Ordinance is that, unlike prior San Francisco law, it requires Hosting Platforms to verify that rentals have a valid registration number issued by the City. The Ordinance seeks to hold Hosting Platforms liable, on threat of both criminal and civil penalties, for publishing listings without complying with the verification procedure.

- Chapter 41A that made short-term residential rentals generally lawful in San Francisco, subject to certain limitations and requirements. "Permanent Residents" who have occupied their units for at least 60 days may offer their homes for "Short-Term Rental." S.F. Admin. Code §§ 41A.4; 41A.5(g). Before offering such a rental, Permanent Residents must apply for and register the rental unit with the San Francisco Planning Department, which assigns the unit a registration number and lists it on a City-run registry. *Id.* §§ 41A.5(g)(1)(E); 41A.5(g)(3)(A). Residents are also required to "include[] the Department-issued registration number on any Hosting Platform listing or other listing offering the Residential Unit for use as a Short-Term Residential Rental." *Id.* § 41A.5(g)(1)(F). Hosting Platforms like Airbnb have no property interests in the units listed on their websites and no ability to obtain or create registration numbers.
- 25. Residents are prohibited from renting residential units on a short-term basis for more than 90 days per year if the rental is "unhosted," i.e., if the host is not on site during the rental. There is no limit on the number of days per year the unit may be rented for Short-Term Rentals if the unit is "hosted," i.e., if the host remains in the unit during the rental (for instance, if the rental is for a room in a unit also occupied by the host). *Id.* § 41A.5(g)(1)(A).
- 26. As part of the October 2014 amendments, the Board of Supervisors also imposed certain duties and obligations on Hosting Platforms, which must notify users of the City's regulations regarding short-term rentals and must collect and remit Transient Occupancy Taxes required under the Business and Tax Regulations Code. *Id.* § 41A.5(g)(4)(A)-(B). The October 2014 amendments did not seek to impose liability on Hosting Platforms based on the content of the listings they publish, nor did it require them to verify any content associated with third-party listings. The October 2014 amendments went into effect in February 2015.

1	
2	t
3	4
4	t
5	1
6	1
7	1
8	1
9	(
10	
11	(
12	1
13	1
14	7
15	]
16	]
17	
18	1
19	1
20	(
21	]
22	4
23	1
ا ، ،	1

27. The City created the Office of Short-Term Rentals ("OSTR") in July 2015 to enforce the foregoing provisions. A report prepared by the City's Budget and Legislative Analyst's Office in April 2016 stated that the OSTR "continues to levy fines against hosts found to be non-compliant" with the law, and while "there still remains a sizeable gap between the number of registered hosts and the number of hosts advertising short-term rentals on online platforms," the "OSTR may be able to further close that gap in coming months as OSTR became fully staffed in December 2015." The report further noted that OSTR saw "a wave of compliant behavior towards the end of 2015" and has developed "new strategies to pro-actively identify noncompliant hosts."<sup>14</sup>

28. Unlike the October 2014 amendments, the Ordinance imposes criminal and civil liability on Hosting Platforms that publish listings without complying with the verification procedures set forth by the Ordinance. The Ordinance provides that "[p]rior to providing reservation and payment services for a listing of a Residential Unit within the City to be rented for Tourist or Transient Use, a Hosting Platform shall verify with the Office of Short-Term Residential Rental Administration and Enforcement that the Residential Unit is listed on the Registry and has a valid registration number." *Id.* § 41A.5(g)(4)(C).

29. The Ordinance sets forth two exclusive ways in which a Hosting Platform must comply with this requirement. Hosting Platforms must: "(i) Provid[e] the verified registration number on each listing in the area of the listing dedicated to information verified or compiled by the Hosting Platform about the host[;]or (ii) Send[] the verified registration number, Residential Unit street address, ... and host name to the Office of Short-Term Residential Rental Administration and Enforcement by electronic mail prior to posting the listing on the platform." Id.

24

25

26

27

<sup>&</sup>lt;sup>13</sup> City and County of San Francisco Board of Supervisors, Budget and Legislative Analyst's Office, "Short Term Rentals 2016 Update," (Apr. 7, 2016),

http://www.sfbos.org/Modules/ShowDocument.aspx?documentid=55575 at 21 (last visited June 20, 2016).

<sup>&</sup>lt;sup>14</sup> *Id*. at 3, 18.

- 30. The Ordinance imposes criminal and civil liability on Hosting Platforms that do not comply with its terms. It provides that "any Hosting Platform that provides a listing for a Residential Unit for Tourist or Transient Use in violation of" Chapter 41A is subject to misdemeanor criminal liability "punishable by a fine of not more than \$1,000 or by imprisonment in the County Jail for a period of not more than six months," or both. *Id.* § 41A.5(e). Hosting Platforms that fail to comply are also subject to civil penalties of up to "\$1,000 per day for the period of the unlawful activity." *Id.* § 41A.5(d)(3). Each individual listing not in compliance with the Ordinance is considered a separate offense. *See id.*; *id.* § 41A.7(b)(3).
- 31. The Ordinance provides that Hosting Platforms that fail to comply with their responsibilities under Chapter 41A shall also be subject to "administrative penalties," including but not limited to payment of civil penalties of up to \$1,000 per day for the period of the failure to comply. *Id.* § 41A.6(d)(1)-(2).
- 32. All of these penalties apply to any Hosting Platform that publishes a listing without adhering to the verification procedure described in the statute, *even if* the listing at issue advertises a rental that is fully in compliance with San Francisco law.
- OSTR to "actively monitor Hosting Platform listings to ensure that Hosting Platforms are only listing Residential Units that are listed on the Registry." *Id.* § 41A.7(b). The agency must undertake this monitoring effort "on at least a monthly basis," *id.*, and each time it does so, the agency must "immediately provide notice to Hosting Platforms by electronic mail of all listings that do not have valid registration numbers or are otherwise not in compliance with this Chapter 41A." *Id.* § 41A.7(b)(1). Upon receiving such notice, Hosting Platforms must, "within one City business day," "respond" to the notice "by confirming, for each listing identified in the notice, that the listing has a valid registration number and providing that number and any other requested information," including "unit address and host information" to the agency. *Id.* § 41A.7(b)(2)-(3). "For each listing that a Hosting Platform fails to provide the requested information" to the agency within one day, "the Hosting Platform shall be subject to the administrative penalties and enforcement provisions" of Chapter 41A. *Id.* § 41A.7(b)(3).

2016, http://www.sfgate.com/politics/article/Supervisors-No-unregistered-hosts-on-short-term-

7969444.php (last visited June 20, 2016).

 $\frac{27}{28}$  htt

- 38. Instead of punishing Airbnb for publishing unlawful listings, the City could enforce its short-term rental law directly against hosts who violate it, as provided under the Ordinance. Indeed, the City has begun already doing so: it has assessed nearly \$700,000 in fines against hosts. As the April 2016 report prepared by the City's Budget and Legislative Analyst's Office also stated, the City can "simplify the short-term rental registration process as the existing system might deter otherwise compliant short-term rental hosts," and the Ordinance requires OSTR to promulgate rules accomplishing that goal, S.F. Admin. Code § 41A.7(a). Supervisor Scott Wiener recently stated that there has been an "acceleration in the number of hosts registering," and the City is "moving in a positive direction" in enforcing the law.<sup>22</sup>
- 39. The Ordinance imposes a significant burden on Airbnb to verify the registration numbers associated with each of the thousands of San Francisco rental listings on its platform. Airbnb employees are required to verify each listing's registration number by obtaining the registration number from the host or through some other source. Upon verifying the registration number for each of these listings, Airbnb must either publish the registration number or send to the City the registration number, residential street unit address, and host name for each listing.
- 40. If the Ordinance goes into effect, it will require Airbnb to screen and remove from its site any listing in which Airbnb is unable to verify a registration number associated with the listing. To comply with the Ordinance, Airbnb would need to remove a substantial number of listings from its site, including listings that otherwise comply with San Francisco law. Removing these listings would cause a substantial disruption to Airbnb's business

<sup>&</sup>lt;sup>20</sup> City and County of San Francisco Board of Supervisors, Budget and Legislative Analyst's Office, "Short Term Rentals 2016 Update," (Apr. 7, 2016), http://www.sfbos.org/Modules/ShowDocument.aspx?documentid=55575 at 2 (last visited June 20, 2016).

<sup>&</sup>lt;sup>21</sup> *Id.* at 4.

<sup>&</sup>lt;sup>22</sup> Video, *Hearing of the San Francisco Board of Supervisors* (June 7, 2016), http://goo.gl/FWvlZw (starting at 43:00) (last visited June 20, 2016).

herein.

and have a significant detrimental effect on Airbnb's goodwill and reputation among both hosts and guests, thus threatening irreparable injury to Airbnb's business.

41. The Ordinance also creates the perception that Airbnb's activities are unlawful. This perception will lead to the sort of reputational injury and loss of goodwill that irreparably harms a business.

# CLAIM 1: VIOLATION OF THE COMMUNICATIONS DECENCY ACT, 47 U.S.C. § 230, AND CLAIM FOR INJUNCTIVE RELIEF, PURSUANT TO 42 U.S.C. § 1983 AND THE COURT'S EQUITABLE POWERS

- 42. Airbnb incorporates all of the preceding paragraphs as if fully set forth
- 43. Airbnb is a provider of an interactive computer service within the meaning of 47 U.S.C. § 230, because it operates the interactive online platform Airbnb.com. Airbnb provides information to multiple users by giving them computer access to a computer server within the meaning of 47 U.S.C. § 230(f)(2).
- 44. The third-party hosts that create listings on Airbnb.com are persons responsible for the creation or development of information provided through Airbnb, within the meaning of 47 U.S.C. § 230(f)(3). Additionally, the registration numbers hosts obtain and are required to include in their listings are also information developed or created by another information content provider.
- 45. The Ordinance violates and conflicts with 47 U.S.C. § 230, and Airbnb's rights thereunder, because it imposes duties and obligations on Airbnb that derive from Airbnb's status as a publisher or speaker of third-party content and treats Airbnb as the publisher or speaker of information provided by another information content provider, all in a manner prohibited by section 230.
- 46. First, the Ordinance imposes criminal and civil liability for Airbnb's publication of third-party rental advertisements where the registration number associated with a listing has not been verified by Airbnb. The liability in these provisions derives from Airbnb's publication of third-party rental advertisements on its website.
  - 47. Second, the Ordinance requires Airbnb to verify content associated with a

1	third-party rental advertisement prior to publishing that advertisement. Specifically, Airbnb must		
2	verify the existence of a registration number, which hosts are required under the Ordinance to		
3	include on their listings. The act of verifying content associated with a third-party listing is a		
4	protected editorial act, and this verification requirement derives from Airbnb's status as a		
5	publisher or speaker of third-party content, in violation of the CDA.		
6	48. The Ordinance is a "State or local law that is inconsistent with" section 230,		
7	in violation of 47 U.S.C. § 230(e)(3).		
8	49. The enforcement of the Ordinance against Airbnb violates and is preempted		
9	by 47 U.S.C. § 230.		
10	50. The Ordinance also interferes with or impedes the accomplishment of the		
11	full purposes and objectives of federal law, violates the Supremacy Clause, U.S. Const. art. VI, cl.		
12	2, and is invalid and preempted.		
13	51. Pursuant to 42 U.S.C. § 1983 and the Court's equitable powers, Airbnb		
14	seeks injunctive relief against the City to prevent its enforcement of the Ordinance, which would		
15	conflict with and violate the CDA.		
16 17	CLAIM 2: VIOLATION OF THE STORED COMMUNICATIONS ACT, 18 U.S.C. §§ 2701 ET SEQ., AND CLAIM FOR INJUNCTIVE RELIEF, PURSUANT TO 18 U.S.C. § 2707, 42 U.S.C. § 1983, AND THE COURT'S EQUITABLE POWERS		
18	52. Airbnb incorporates all of the preceding paragraphs as if fully set forth		
19	herein.		
20	53. Under the SCA, "a provider of remote computing service or electronic		
21	communication service to the public shall not knowingly divulge a record or other information		
22	pertaining to a subscriber to or customer of such service to any governmental entity," without		
23	a subpoena or other legal process, absent one of the other applicable exceptions, none of which		
24	apply here. <sup>23</sup> 18 U.S.C. §§ 2702(a)(3), (c)(1); 2703(c).		
25			
26	Those exceptions are: (1) when the customer or subscriber consents to the disclosure, see 18		
27 28	U.S.C. §§ 2702(c)(2), 2703(c)(1)(C); (2) "as may be necessarily incident to the rendition of the service or to the protection of the rights or property of the provider of that service," <i>id</i> . § 2702(c)(3); (3) "if the provider, in good faith, believes that an emergency involving danger of		

-13-

- 54. Airbnb is a provider of an electronic communication service within the meaning of the SCA, as it provides to its users "the ability to send or receive wire or electronic communications." 18 U.S.C. § 2510(15). Airbnb also is a provider of a remote computing service within the meaning of the SCA, as it provides to users "computer storage or processing services by means of an electronic communications system." *Id.* § 2711(2).
- 55. The City is a "governmental entity" under the SCA. See id. § 2711(4) (defining "governmental entity" as "a department or agency of the United States or any State or political subdivision thereof").
- 56. The Ordinance requires, as one method of verification, that Hosting Platforms "[s]end[] the verified registration number, Residential Unit street address, ... and host name" to the City "prior to posting the listing." S.F. Admin. Code § 41A.5(g)(4)(C)(ii). The Ordinance also requires, in response to a notice from the City that a listing does not have a valid registration number, that Hosting Platforms provide the registration number and "any other requested information," including "unit address and host information," to the City. Id. § 41A.7(b)(2)-(3).
- 57. These provisions violate and conflict with the SCA, and Airbnb's rights thereunder, because they require Airbnb to "divulge a record or other information pertaining to a subscriber to or customer of such service" to a "governmental entity," without a subpoena or other form of legal process. 18 U.S.C. §§ 2702(a)(3), (c)(1); 2703(c).
- 58. These provisions also interfere with or impede the accomplishment of the full purposes and objectives of federal law, violate the Supremacy Clause, U.S. Const. art. VI, cl. 2, and are invalid and preempted.

26

27

death or serious physical injury to any person requires disclosure without delay of information relating to the emergency," id. § 2702(c)(4); or (4) when the governmental entity "submits a formal written request relevant to a law enforcement investigation concerning telemarketing fraud for the name, address, and place of business of a subscriber or customer of such provider, which subscriber or customer is engaged in telemarketing," id. § 2703(c)(1)(D).

59. Pursuant to 18 U.S.C. § 2707(a)-(b), 42 U.S.C. § 1983, and this Court's equitable powers, Airbnb seeks injunctive relief against the City to prevent its enforcement of the Ordinance, which would conflict with and violate the SCA.

# CLAIM 3: VIOLATION OF THE FIRST AMENDMENT OF THE U.S. CONSTITUTION AND CLAIM FOR INJUNCTIVE RELIEF, PURSUANT TO 42 U.S.C. § 1983 AND THE COURT'S EQUITABLE POWERS

- 60. Airbnb incorporates all of the preceding paragraphs as if fully set forth herein.
- 61. The Ordinance is a content-based restriction on Airbnb's speech, including commercial speech, as an online platform for rental advertisements and listings. The Ordinance seeks to impose both civil and criminal penalties on Airbnb for publishing rental listings in a manner that does not comply with the Ordinance's screening and verification requirements.
- 62. The restriction on speech imposed by the Ordinance is not narrowly or appropriately tailored to promote a compelling or substantial interest on the part of the City, and is not likely to achieve any such interest in a direct and material way. Instead of seeking to impose liability on Hosting Platforms like Airbnb for publishing listings, the City could instead enforce its short-term rental laws directly against hosts who rent their residences in a manner that does not comply with the law. The City has not shown, and cannot show, that this less-speech-restrictive alternative would not be an adequate means of achieving the City's policy goals.
- 63. The Ordinance also is overbroad as it punishes Hosting Platforms like Airbnb for publishing *any* listing without complying with its "verification" procedures—including those listings that may be registered and lawful. Given the substantial criminal and civil penalties for non-compliance, and the burdensome verification process, Hosting Platforms like Airbnb likely would over-remove or not publish lawful and registered listings.
- 64. The enforcement of the Ordinance against Airbnb therefore violates the First Amendment of the U.S. Constitution, as applied to the City by the Fourteenth Amendment.
- 65. Pursuant to 42 U.S.C. § 1983 and the Court's equitable powers, Airbnb seeks injunctive relief against the City, whose enforcement of the Ordinance would conflict with and violate the First Amendment.

# 2

# 3

herein.

4 5

6

7 8

9

10 11

12

13 14

15

16 17

18

19 20

21 22

23

24 25

26 27

28

#### CLAIM 4: DECLARATORY RELIEF PURSUANT TO 28 U.S.C. § 2201

- 66. Airbnb incorporates all of the preceding paragraphs as if fully set forth
- 67. This action presents an actual controversy between Airbnb and the City concerning the validity of the Ordinance and its enforceability against Airbnb and other online Hosting Platforms.
- 68. Based on the foregoing allegations, Airbnb is entitled to a declaration, pursuant to 28 U.S.C. § 2201, that the Ordinance cannot be enforced against Airbnb because such enforcement would violate the CDA, 47 U.S.C. § 230, the SCA, 18 U.S.C. §§ 2701 et seq., the Supremacy Clause, U.S. Const. art. VI, cl. 2, and the First and Fourteenth Amendments of the United States Constitution.

#### PRAYER FOR RELIEF

WHEREFORE, Plaintiff Airbnb respectfully requests that the Court:

- 69. Declare that, as applied to Airbnb, the Ordinance violates 47 U.S.C. § 230 and the Supremacy Clause because it would permit the imposition of civil or criminal penalties as a result of the publication of advertisements or other information by third-party hosts on Airbnb.com and impose duties on Airbnb with respect to its protected editorial acts concerning third-party rental advertisements.
- 70. Declare that, as applied to Airbnb, the Ordinance violates 18 U.S.C. §§ 2701 and the Supremacy Clause because it would compel Airbnb, an electronic communication service provider, to divulge information pertaining to a subscriber or to a customer of such service to the City, a governmental entity, without a subpoena or any other form of legal process.
- 71. Declare that, as applied to Airbnb, the Ordinance violates the First and Fourteenth Amendments of the U.S. Constitution because it would place content-based restrictions on speech by imposing civil and criminal penalties on Airbnb as a result of the publication of content, and the restrictions the Ordinance would impose are not narrowly tailored to promote a compelling or substantial interest on the part of the City and are overbroad.

1	72. Preliminarily and permanently enjoin the City; its officers, agents, servants,		
2	employees, and attorneys; and those persons in concert or participation with them from taking any		
3	actions to enforce against Airbnb provisions 41A.5(e), 41A.5(g)(4)(C), 41A.7(b)(1)-(3) of the		
4	Ordinance, as well as the other portions of Chapter 41A of the San Francisco Administrative Code		
5	providing for enforcement and penalties that would penalize Airbnb—including any investigation,		
6	arrest, prosecution, or penalty—for: (a) the publication of rental advertisements or other		
7	information of third-party hosts on Airbnb.com; (b) the failure to verify whether a host or rental		
8	listing is associated with a valid registration number; (c) the failure to include a registration		
9	number in any advertisement of a third-party host on Airbnb.com; or (d) the failure to disclose to		
10	the City host information, including hosts' names and addresses.		
11	73. Award Airbnb its reasonable costs and attorneys' fees pursuant to 42 U.S.C.		
12	§ 1988; and		
13	74. Award Airbnb such other and further relief as the Court deems just and		
14	proper.		
15			
16	DATED: June 27, 2016 MUNGER, TOLLES & OLSON LLP		
17	JOHN W. SPIEGEL		
18	JONATHAN H. BLAVIN ELLEN M. RICHMOND		
19	JOSHUA PATASHNIK		
20			
21	By: /s/ Jonathan H. Blavin JONATHAN H. BLAVIN		
22	Attorneys for Plaintiff Airbnb, Inc.		
23			
24			
25			
26			
27			
28			