

4. Plaintiff brings this civil rights action against FRIEDMAN'S 31ST STREET, LLC ("Defendant" or "COMPANY") for its failure to design, construct, maintain, and operate its website to be fully accessible to and independently usable by Plaintiff and other blind or visually-impaired people. Defendant's denial of full and equal access to its website, and therefore denial of its products and services offered thereby and in conjunction with its physical locations, is a violation of Plaintiff's rights under the Americans with Disabilities Act ("ADA").

5. Because Defendant's website, WWW.FRIEDMANSRESTAURANT.COM (the "Website" or "Defendant's website"), is not equally accessible to blind and visually-impaired consumers, it violates the ADA. Plaintiff seeks a permanent injunction to cause a change in Defendant's corporate policies, practices, and procedures so that Defendant's website will become and remain accessible to blind and visually-impaired consumers.

JURISDICTION AND VENUE

6. This Court has subject-matter jurisdiction over this action under 28 U.S.C. § 1331 and 42 U.S.C. § 12181, as Plaintiff's claims arise under Title III of the ADA, 42 U.S.C. § 12181, *et seq.*, and 28 U.S.C. § 1332.

7. This Court has supplemental jurisdiction under 28 U.S.C. § 1367 over Plaintiff's New York State Human Rights Law, N.Y. Exec. Law Article 15, ("NYSHRL") and New York City Human Rights Law, N.Y.C. Admin. Code § 8-101 *et seq.*, ("NYCHRL") claims.

8. Venue is proper in this district under 28 U.S.C. §1391(b)(1) and (2) because Plaintiff resides in this District, Defendant conducts and continues to conduct a substantial and significant amount of business in this District, Defendant is subject to

personal jurisdiction in this District, and a substantial portion of the conduct complained of herein occurred in this District.

9. Defendant is subject to personal jurisdiction in this District. Defendant has been and is committing the acts or omissions alleged herein in the Southern District of New York that caused injury, and violated rights the ADA prescribes to Plaintiff and to other blind and other visually impaired-consumers. A substantial part of the acts and omissions giving rise to Plaintiff's claims occurred in this District: on separate occasions, Plaintiff has been denied the full use and enjoyment of the facilities, goods, and services of Defendant's Website in New York County. These access barriers that Plaintiff encountered have caused a denial of Plaintiff's full and equal access in the past, and now deter Plaintiff on a regular basis from visiting Defendant's brick-and mortar restaurants. This includes, Plaintiff attempting to obtain information about Defendant's restaurants (locations and hours) in New York County.

10. This Court is empowered to issue a declaratory judgment under 28 U.S.C. §§ 2201 and 2202.

THE PARTIES

11. Plaintiff Steven Matzura, at all relevant times, is a resident of the City, County and State of New York. Plaintiff is a blind, visually-impaired handicapped person and a member of a protected class of individuals under the ADA, 42 U.S.C. § 12102(1)-(2), and the regulations implementing the ADA set forth at 28 CFR §§ 36.101 *et seq.*, the NYSHRL and NYCHRL.

12. Defendant is and was, at all relevant times herein a Domestic Limited Liability Company with its principal executive offices in New York, New York.

Defendant operates FRIEDMAN'S restaurants as well as the FRIEDMAN'S website and advertises, markets, distributes, and/or sells food in the State of New York and throughout the United States. Defendant is, upon information and belief, licensed to do business and is doing business in the State of New York.

13. Defendant operates FRIEDMAN'S restaurants across the United States. The majority of their restaurants are located in the Southern District of New York. In New York City, they own and operate 4 restaurants. These restaurants constitute places of public accommodation. Defendant's restaurants provide to the public important goods and services. Defendant's Website provides consumers with access to an array of goods and services including restaurant locations and hours, information about the food on its menu in its retail restaurants for purchase and the prices thereof, food and other items available for purchase, delivery and the ability to order online.

14. Defendant's restaurants are public accommodations within the definition of Title III of the ADA, 42 U.S.C. § 12181(7). Defendant's Website is a service, privilege, or advantage that is heavily integrated with Defendant's physical restaurants and operates as a gateway thereto.

NATURE OF ACTION

15. The Internet has become a significant source of information, a portal, and a tool for conducting business, doing everyday activities such as shopping, learning, banking, researching, as well as many other activities for sighted, blind and visually-impaired persons alike.

16. In today's tech-savvy world, blind and visually-impaired people have the ability to access websites using keyboards in conjunction with screen access software that

vocalizes the visual information found on a computer screen or displays the content on a refreshable Braille display. This technology is known as screen-reading software. Screen-reading software is currently the only method a blind or visually-impaired person may independently access the internet. Unless websites are designed to be read by screen-reading software, blind and visually-impaired persons are unable to fully access websites, and the information, products, and services contained thereon. An accessibility notice is put on a website by the creator thereof to showcase that the website is working diligently to create a better experience for low-vision or blind users.

17. Blind and visually-impaired users of Windows operating system-enabled computers and devices have several screen reading software programs available to them. Some of these programs are available for purchase and other programs are available without the user having to purchase the program separately. Job Access With Speech, otherwise known as “JAWS” is currently the most popular, separately purchased and downloaded screen-reading software program available for a Windows computer.

18. For screen-reading software to function, the information on a website must be capable of being rendered into text. If the website content is not capable of being rendered into text, the blind or visually-impaired user is unable to access the same content available to sighted users.

19. The international website standards organization, the World Wide Web Consortium, known throughout the world as W3C, has published version 2.0 of the Web Content Accessibility Guidelines (“WCAG 2.0”). WCAG 2.0 are well-established guidelines for making websites accessible to blind and visually-impaired people. These guidelines are universally followed by most large business entities and government

agencies to ensure their websites are accessible. Many Courts have also established WCAG 2.0 as the standard guideline for accessibility.

20. Non-compliant websites pose common access barriers to blind and visually-impaired persons. Common barriers encountered by blind and visually impaired persons include, but are not limited to, the following:

- a. A text equivalent for every non-text element is not provided;
- b. Title frames with text are not provided for identification and navigation;
- c. Equivalent text is not provided when using scripts;
- d. Forms with the same information and functionality as for sighted persons are not provided;
- e. Information about the meaning and structure of content is not conveyed by more than the visual presentation of content;
- f. Text cannot be resized without assistive technology up to 200% without losing content or functionality;
- g. If the content enforces a time limit, the user is not able to extend, adjust or disable it;
- h. Web pages do not have titles that describe the topic or purpose;
- i. The purpose of each link cannot be determined from the link text alone or from the link text and its programmatically determined link context;
- j. One or more keyboard operable user interface lacks a mode of operation where the keyboard focus indicator is discernible;

k. The default human language of each web page cannot be programmatically determined;

l. When a component receives focus, it may initiate a change in context;

m. Changing the setting of a user interface component may automatically cause a change of context where the user has not been advised before using the component;

n. Labels or instructions are not provided when content requires user input, which include captcha prompts that require the user to verify that he or she is not a robot;

o. In content which is implemented by using markup languages, elements do not have complete start and end tags, elements are not nested according to their specifications, elements may contain duplicate attributes and/or any IDs are not unique;

p. Inaccessible Portable Document Format (PDFs); and,

q. The name and role of all User Interface elements cannot be programmatically determined; items that can be set by the user cannot be programmatically set; and/or notification of changes to these items is not available to user agents, including assistive technology.

STATEMENT OF FACTS

Defendant's Barriers on Its Website

21. Defendant offers the commercial website, WWW.FRIEDMANSRESTAURANT.COM, to the public. The website offers features

which should allow all consumers to access the goods and services which Defendant offers in connection with their physical locations. The goods and services offered by Defendant include, but are not limited to the following, which allow consumers to: find information about restaurant locations and hours of operation, the menu of food items and their prices, delivery, the ability to order online.

22. It is, upon information and belief, Defendant's policy and practice to deny Plaintiff, along with other blind or visually-impaired users, access to Defendant's website, and to therefore specifically deny the goods and services that are offered and are heavily integrated with Defendant's restaurants. Due to Defendant's failure and refusal to remove access barriers to its website, Plaintiff and visually-impaired persons have been and are still being denied equal access to Defendant's restaurants and the numerous goods, services, and benefits offered to the public through the Website.

23. Plaintiff is a visually-impaired and legally blind person, who cannot use a computer without the assistance of screen-reading software. Plaintiff is, however, a proficient JAWS screen-reader user and uses it to access the Internet. Plaintiff has visited the Website on separate occasions using the JAWS screen-reader.

24. During Plaintiff's visits to the Website, the last occurring in June 2017, Plaintiff encountered multiple access barriers that denied Plaintiff full and equal access to the facilities, goods and services offered to the public and made available to the public; and that denied Plaintiff the full enjoyment of the facilities, goods, and services of the Website, as well as to the facilities, goods, and services of Defendant's physical locations in New York by being unable to learn more information about the restaurant locations and hours of operation, delivery, information about Defendant's food products that are

available in retail restaurants for purchase, contact information and the ability to order online.

25. While attempting to navigate the Website, Plaintiff encountered multiple accessibility barriers for blind or visually-impaired people that include, but are not limited to, the following:

a. Lack of Alternative Text (“alt-text”), or a text equivalent. Alt-text is an invisible code embedded beneath a graphical image on a website. Web accessibility requires that alt-text be coded with each picture so that screen-reading software can speak the alt-text where a sighted user sees pictures, which includes captcha prompts. Alt-text does not change the visual presentation, but instead a text box shows when the mouse moves over the picture. The lack of alt-text on these graphics prevents screen readers from accurately vocalizing a description of the graphics. As a result, visually-impaired FRIEDMAN'S RESTAURANTS' customers are unable to determine what is on the website, browse, look for restaurants and locations and hours of operation, order food for delivery, check out Defendant’s menus and prices, or order online;

b. Empty Links That Contain No Text causing the function or purpose of the link to not be presented to the user. This can introduce confusion for keyboard and screen-reader users;

c. Redundant Links where adjacent links go to the same URL address which results in additional navigation and repetition for keyboard and screen-reader users; and

d. Linked Images Missing Alt-text, which causes problems if an image within a link contains no text and that image does not provide alt-text. A screen

reader then has no content to present the user as to the function of the link, including information contained in PDFs.

Defendant Must Remove Barriers To Its Website

26. Due to the inaccessibility of Defendant's Website, blind and visually-impaired customers such as Plaintiff, who need screen-readers, cannot fully and equally use or enjoy the facilities, goods, and services Defendant offers to the public on its Website. The access barriers Plaintiff encountered have caused a denial of Plaintiff's full and equal access in the past, and now deter Plaintiff on a regular basis from accessing the Website.

27. These access barriers on Defendant's Website have deterred Plaintiff from visiting Defendant's physical restaurant locations, and enjoying them equal to sighted individuals because: Plaintiff was unable to find the location and hours of operation of Defendant's physical restaurants on its Website, preventing Plaintiff from visiting the locations to purchase items and to view the items, order food for delivery or order online. Plaintiff intends to visit Defendant's restaurants in the near future if he could access their website.

28. If the Website was equally accessible to all, Plaintiff could independently navigate the Website and complete a desired transaction as sighted individuals do.

29. Through his attempts to use the Website, Plaintiff has actual knowledge of the access barriers that make these services inaccessible and independently unusable by blind and visually-impaired people.

30. Because simple compliance with the WCAG 2.0 Guidelines would provide Plaintiff and other visually-impaired consumers with equal access to the Website,

Plaintiff alleges that Defendant has engaged in acts of intentional discrimination, including, but not limited to, the following policies or practices:

a. Constructing and maintaining a website that is inaccessible to visually-impaired individuals, including Plaintiff;

b. Failure to construct and maintain a website that is sufficiently intuitive so as to be equally accessible to visually-impaired individuals, including Plaintiff; and,

c. Failing to take actions to correct these access barriers in the face of substantial harm and discrimination to blind and visually-impaired consumers, such as Plaintiff, as a member of a protected class.

31. Defendant therefore uses standards, criteria or methods of administration that have the effect of discriminating or perpetuating the discrimination of others, as alleged herein.

32. The ADA expressly contemplates the injunctive relief that Plaintiff seeks in this action. In relevant part, the ADA requires:

In the case of violations of . . . this title, injunctive relief shall include an order to alter facilities to make such facilities readily accessible to and usable by individuals with disabilities . . . Where appropriate, injunctive relief shall also include requiring the . . . modification of a policy . . .

42 U.S.C. § 12188(a)(2).

33. Because Defendant's Website have never been equally accessible, and because Defendant lacks a corporate policy that is reasonably calculated to cause its Website to become and remain accessible, Plaintiff invokes 42 U.S.C. § 12188(a)(2) and seeks a permanent injunction requiring Defendant to retain a qualified consultant acceptable to Plaintiff ("Agreed Upon Consultant") to assist Defendant to comply with

WCAG 2.0 guidelines for Defendant's Website. The Website must be accessible for individuals with disabilities who use computers, laptops, tablets and smart phones. Plaintiff seeks that this permanent injunction require Defendant to cooperate with the Agreed Upon Consultant to:

- a. Train Defendant's employees and agents who develop the Website on accessibility compliance under the WCAG 2.0 guidelines;
- b. Regularly check the accessibility of the Website under the WCAG 2.0 guidelines;
- c. Regularly test user accessibility by blind or vision-impaired persons to ensure that Defendant's Website complies under the WCAG 2.0 guidelines; and,
- d. Develop an accessibility policy that is clearly disclosed on Defendant's Website, with contact information for users to report accessibility-related problems and require that any third party vendors who participate on its Website to be fully accessible to the disabled by conforming with WCAG 2.0 criteria.

34. If the Website was accessible, Plaintiff and similarly situated blind and visually-impaired people could independently view service items, locate Defendant's restaurants and hours of operation, shop for and otherwise research related products and services available via the Website and order online or order food for delivery.

35. Although Defendant may currently have centralized policies regarding maintaining and operating its Website, Defendant lacks a plan and policy reasonably calculated to make them fully and equally accessible to, and independently usable by, blind and other visually-impaired consumers.

36. Without injunctive relief, Plaintiff and other visually-impaired consumers will continue to be unable to independently use the Website, violating their rights.

CLASS ACTION ALLEGATIONS

37. Plaintiff, on behalf of himself and all others similarly situated, seeks to certify a nationwide class under Fed. R. Civ. P. 23(a) and 23(b)(2): all legally blind individuals in the United States who have attempted to access Defendant's Website and as a result have been denied access to the equal enjoyment of goods and services offered in Defendant's physical locations, during the relevant statutory period.

38. Plaintiff, on behalf of himself and all others similarly situated, seeks certify a New York subclass under Fed. R. Civ. P. 23(a) and 23(b)(2): all legally blind individuals in the State of New York who have attempted to access Defendant's Website and as a result have been denied access to the equal enjoyment of goods and services offered in Defendant's physical locations, during the relevant statutory period.

39. Common questions of law and fact exist amongst Class, including:

- a. Whether Defendant's Website is a "public accommodation" under the ADA;
- b. Whether Defendant's Website is a "place or provider of public accommodation" under the NYSHRL or NYCHRL;
- c. Whether Defendant's Website denies the full and equal enjoyment of its goods, services, facilities, privileges, advantages, or accommodations to people with visual disabilities, violating the ADA; and

d. Whether Defendant's Website denies the full and equal enjoyment of its goods, services, facilities, privileges, advantages, or accommodations to people with visual disabilities, violating the NYSHRL or NYCHRL.

40. Plaintiff's claims are typical of the Class. The Class, similarly to the Plaintiff, are severely visually impaired or otherwise blind, and claim that Defendant has violated the ADA, NYSHRL or NYCHRL by failing to update or remove access barriers on its Website so it can be independently accessible to the Class.

41. Plaintiff will fairly and adequately represent and protect the interests of the Class Members because Plaintiff has retained and is represented by counsel competent and experienced in complex class action litigation, and because Plaintiff has no interests antagonistic to the Class Members. Class certification of the claims is appropriate under Fed. R. Civ. P. 23(b)(2) because Defendant has acted or refused to act on grounds generally applicable to the Class, making appropriate both declaratory and injunctive relief with respect to Plaintiff and the Class as a whole.

42. Alternatively, class certification is appropriate under Fed. R. Civ. P. 23(b)(3) because fact and legal questions common to Class Members predominate over questions affecting only individual Class Members, and because a class action is superior to other available methods for the fair and efficient adjudication of this litigation.

43. Judicial economy will be served by maintaining this lawsuit as a class action in that it is likely to avoid the burden that would be otherwise placed upon the judicial system by the filing of numerous similar suits by people with visual disabilities throughout the United States.

FIRST CAUSE OF ACTION
VIOLATIONS OF THE ADA, 42 U.S.C. § 12181 *et seq.*

44. Plaintiff, on behalf of himself and the Class Members, repeats and realleges every allegation of the preceding paragraphs as if fully set forth herein.

45. Section 302(a) of Title III of the ADA, 42 U.S.C. § 12101 et seq., provides:

No individual shall be discriminated against on the basis of disability in the full and equal enjoyment of the goods, services, facilities, privileges, advantages, or accommodations of any place of public accommodation by any person who owns, leases (or leases to), or operates a place of public accommodation.

42 U.S.C. § 12182(a).

46. Defendant's restaurants are public accommodations within the definition of Title III of the ADA, 42 U.S.C. § 12181(7). Defendant's Website is a service, privilege, or advantage of Defendant's restaurants. The Website is a service that is heavily integrated with these locations and is a gateway thereto.

47. Under Section 302(b)(1) of Title III of the ADA, it is unlawful discrimination to deny individuals with disabilities the opportunity to participate in or benefit from the goods, services, facilities, privileges, advantages, or accommodations of an entity. 42 U.S.C. § 12182(b)(1)(A)(i).

48. Under Section 302(b)(1) of Title III of the ADA, it is unlawful discrimination to deny individuals with disabilities an opportunity to participate in or benefit from the goods, services, facilities, privileges, advantages, or accommodation, which is equal to the opportunities afforded to other individuals. 42 U.S.C. § 12182(b)(1)(A)(ii).

49. Under Section 302(b)(2) of Title III of the ADA, unlawful discrimination also includes, among other things:

[A] failure to make reasonable modifications in policies, practices, or procedures, when such modifications are necessary to afford such goods, services, facilities, privileges, advantages, or accommodations to individuals with disabilities, unless the entity can demonstrate that making such modifications would fundamentally alter the nature of such goods, services, facilities, privileges, advantages or accommodations; and a failure to take such steps as may be necessary to ensure that no individual with a disability is excluded, denied services, segregated or otherwise treated differently than other individuals because of the absence of auxiliary aids and services, unless the entity can demonstrate that taking such steps would fundamentally alter the nature of the good, service, facility, privilege, advantage, or accommodation being offered or would result in an undue burden.

42 U.S.C. § 12182(b)(2)(A)(ii)-(iii).

50. The acts alleged herein constitute violations of Title III of the ADA, and the regulations promulgated thereunder. Plaintiff, who is a member of a protected class of persons under the ADA, has a physical disability that substantially limits the major life activity of sight within the meaning of 42 U.S.C. §§ 12102(1)(A)-(2)(A). Furthermore, Plaintiff has been denied full and equal access to the Website, has not been provided services that are provided to other patrons who are not disabled, and has been provided services that are inferior to the services provided to non-disabled persons. Defendant has failed to take any prompt and equitable steps to remedy its discriminatory conduct. These violations are ongoing.

51. Under 42 U.S.C. § 12188 and the remedies, procedures, and rights set forth and incorporated therein, Plaintiff, requests relief as set forth below.

SECOND CAUSE OF ACTION
VIOLATIONS OF THE NYSHRL

52. Plaintiff, on behalf of himself and the New York Sub-Class Members, repeats and realleges every allegation of the preceding paragraphs as if fully set forth herein.

53. N.Y. Exec. Law § 296(2)(a) provides that it is “an unlawful discriminatory practice for any person, being the owner, lessee, proprietor, manager, superintendent, agent or employee of any place of public accommodation . . . because of the . . . disability of any person, directly or indirectly, to refuse, withhold from or deny to such person any of the accommodations, advantages, facilities or privileges thereof.”

54. Defendant’s physical locations are located in State of New York and throughout the United States and constitute sales establishments and public accommodations within the definition of N.Y. Exec. Law § 292(9). Defendant’s Website is a service, privilege or advantage of Defendant. Defendant’s Website is a service that is heavily integrated with these physical locations and is a gateway thereto.

55. Defendant is subject to New York Human Rights Law because it owns and operates its physical locations and Website. Defendant is a person within the meaning of N.Y. Exec. Law § 292(1).

56. Defendant is violating N.Y. Exec. Law § 296(2)(a) in refusing to update or remove access barriers to its Website, causing its Website and the services integrated with Defendant’s physical locations to be completely inaccessible to the blind. This inaccessibility denies blind patrons full and equal access to the facilities, goods and services that Defendant makes available to the non-disabled public.

57. Under N.Y. Exec. Law § 296(2)(c)(i), unlawful discriminatory practice includes, among other things, “a refusal to make reasonable modifications in policies, practices, or procedures, when such modifications are necessary to afford facilities, privileges, advantages or accommodations to individuals with disabilities, unless such person can demonstrate that making such modifications would fundamentally alter the

nature of such facilities, privileges, advantages or accommodations being offered or would result in an undue burden".

58. Under N.Y. Exec. Law § 296(2)(c)(ii), unlawful discriminatory practice also includes, "a refusal to take such steps as may be necessary to ensure that no individual with a disability is excluded or denied services because of the absence of auxiliary aids and services, unless such person can demonstrate that taking such steps would fundamentally alter the nature of the facility, privilege, advantage or accommodation being offered or would result in an undue burden."

59. Readily available, well-established guidelines exist on the Internet for making websites accessible to the blind and visually impaired. These guidelines have been followed by other large business entities and government agencies in making their website accessible, including but not limited to: adding alt-text to graphics and ensuring that all functions can be performed using a keyboard. Incorporating the basic components to make its Website accessible would neither fundamentally alter the nature of Defendant's business nor result in an undue burden to Defendant.

60. Defendant's actions constitute willful intentional discrimination against the class on the basis of a disability in violation of the NYSHRL, N.Y. Exec. Law § 296(2) in that Defendant has:

- a. constructed and maintained a website that is inaccessible to blind class members with knowledge of the discrimination; and/or
- b. constructed and maintained a website that is sufficiently intuitive and/or obvious that is inaccessible to blind class members; and/or

c. failed to take actions to correct these access barriers in the face of substantial harm and discrimination to blind class members.

61. Defendant has failed to take any prompt and equitable steps to remedy their discriminatory conduct. These violations are ongoing.

62. Defendant discriminates, and will continue in the future to discriminate against Plaintiff and New York Sub-Class Members on the basis of disability in the full and equal enjoyment of the goods, services, facilities, privileges, advantages, accommodations and/or opportunities of Defendant's Website and its physical locations under § 296(2) *et seq.* and/or its implementing regulations. Unless the Court enjoins Defendant from continuing to engage in these unlawful practices, Plaintiff and the Sub-Class Members will continue to suffer irreparable harm.

63. Defendant's actions were and are in violation of New York State Human Rights Law and therefore Plaintiff invokes his right to injunctive relief to remedy the discrimination.

64. Plaintiff is also entitled to compensatory damages, as well as civil penalties and fines under N.Y. Exec. Law § 297(4)(c) *et seq.* for each and every offense.

65. Plaintiff is also entitled to reasonable attorneys' fees and costs.

66. Under N.Y. Exec. Law § 297 and the remedies, procedures, and rights set forth and incorporated therein Plaintiff prays for judgment as set forth below.

THIRD CAUSE OF ACTION
VIOLATION OF THE NEW YORK STATES CIVIL RIGHTS LAW

67. Plaintiff, on behalf of himself and the New York Sub-Class Members, repeats and realleges every allegation of the preceding paragraphs as if fully set forth herein.

68. Plaintiff served notice thereof upon the attorney general as required by N.Y. Civil Rights Law § 41.

69. N.Y. Civil Rights Law § 40 provides that “all persons within the jurisdiction of this state shall be entitled to the full and equal accommodations, advantages, facilities and privileges of any places of public accommodations, resort or amusement, subject only to the conditions and limitations established by law and applicable alike to all persons. No persons, being the owner, lessee, proprietor, manager, superintendent, agent, or employee of any such place shall directly or indirectly refuse, withhold from, or deny to any person any of the accommodations, advantages, facilities and privileges thereof . . .”

70. N.Y. Civil Rights Law § 40-c(2) provides that “no person because of . . . disability, as such term is defined in section two hundred ninety-two of executive law, be subjected to any discrimination in his or her civil rights, or to any harassment, as defined in section 240.25 of the penal law, in the exercise thereof, by any other person or by any firm, corporation or institution, or by the state or any agency or subdivision.”

71. Defendant’s New York City physical locations are sales establishments and public accommodations within the definition of N.Y. Civil Rights Law § 40-c(2). Defendant’s Website is a service, privilege or advantage of Defendant and its Website is a service that is heavily integrated with these establishments and is a gateway thereto.

72. Defendant is subject to New York Civil Rights Law because it owns and operates its physical locations and Website. Defendant is a person within the meaning of N.Y. Civil Law § 40-c(2).

73. Defendant is violating N.Y. Civil Rights Law § 40-c(2) in refusing to update or remove access barriers to its Website, causing its Website and the services integrated with Defendant's physical locations to be completely inaccessible to the blind. This inaccessibility denies blind patrons full and equal access to the facilities, goods and services that Defendant makes available to the non-disabled public.

74. N.Y. Civil Rights Law § 41 states that "any corporation which shall violate any of the provisions of sections forty, forty-a, forty-b or forty two . . . shall for each and every violation thereof be liable to a penalty of not less than one hundred dollars nor more than five hundred dollars, to be recovered by the person aggrieved thereby . . ."

75. Under NY Civil Rights Law § 40-d, "any person who shall violate any of the provisions of the foregoing section, or subdivision three of section 240.30 or section 240.31 of the penal law, or who shall aid or incite the violation of any of said provisions shall for each and every violation thereof be liable to a penalty of not less than one hundred dollars nor more than five hundred dollars, to be recovered by the person aggrieved thereby in any court of competent jurisdiction in the county in which the defendant shall reside . . ."

76. Defendant has failed to take any prompt and equitable steps to remedy its discriminatory conduct. These violations are ongoing.

77. Defendant discriminates, and will continue in the future to discriminate against Plaintiff and New York Sub-Class Members on the basis of disability are being directly or indirectly refused, withheld from, or denied the accommodations, advantages, facilities and privileges thereof in § 40 *et seq.* and/or its implementing regulations.

78. Plaintiff is entitled to compensatory damages of five hundred dollars per instance, as well as civil penalties and fines under N.Y. Civil Law § 40 *et seq.* for each and every offense.

FOURTH CAUSE OF ACTION
VIOLATIONS OF THE NYCHRL

79. Plaintiff, on behalf of himself and the New York Sub-Class Members, repeats and realleges every allegation of the preceding paragraphs as if fully set forth herein.

80. N.Y.C. Administrative Code § 8-107(4)(a) provides that “It shall be an unlawful discriminatory practice for any person, being the owner, lessee, proprietor, manager, superintendent, agent or employee of any place or provider of public accommodation, because of . . . disability . . . directly or indirectly, to refuse, withhold from or deny to such person, any of the accommodations, advantages, facilities or privileges thereof.”

81. Defendant’s locations are sales establishments and public accommodations within the definition of N.Y.C. Admin. Code § 8-102(9), and its Website is a service that is heavily integrated with its establishments and is a gateway thereto.

82. Defendant is subject to NYCHRL because it owns and operates its physical locations in the City of New York and its Website, making it a person within the meaning of N.Y.C. Admin. Code § 8-102(1).

83. Defendant is violating N.Y.C. Administrative Code § 8-107(4)(a) in refusing to update or remove access barriers to Website, causing its Website and the services integrated with its physical locations to be completely inaccessible to the blind.

This inaccessibility denies blind patrons full and equal access to the facilities, goods, and services that Defendant makes available to the non-disabled public.

84. Defendant is required to “make reasonable accommodation to the needs of persons with disabilities . . . any person prohibited by the provisions of [§ 8-107 *et seq.*] from discriminating on the basis of disability shall make reasonable accommodation to enable a person with a disability to . . . enjoy the right or rights in question provided that the disability is known or should have been known by the covered entity.” N.Y.C. Admin. Code § 8-107(15)(a).

85. Defendant’s actions constitute willful intentional discrimination against the Sub-Class on the basis of a disability in violation of the N.Y.C. Administrative Code § 8-107(4)(a) and § 8-107(15)(a) in that Defendant has:

- a. constructed and maintained a website that is inaccessible to blind class members with knowledge of the discrimination; and/or
- b. constructed and maintained a website that is sufficiently intuitive and/or obvious that is inaccessible to blind class members; and/or
- c. failed to take actions to correct these access barriers in the face of substantial harm and discrimination to blind class members.

86. Defendant has failed to take any prompt and equitable steps to remedy their discriminatory conduct. These violations are ongoing.

87. As such, Defendant discriminates, and will continue in the future to discriminate against Plaintiff and members of the proposed class and subclass on the basis of disability in the full and equal enjoyment of the goods, services, facilities, privileges, advantages, accommodations and/or opportunities of its Website and its

establishments under § 8-107(4)(a) and/or its implementing regulations. Unless the Court enjoins Defendant from continuing to engage in these unlawful practices, Plaintiff and members of the class will continue to suffer irreparable harm.

88. Defendant's actions were and are in violation of the NYCHRL and therefore Plaintiff invokes his right to injunctive relief to remedy the discrimination.

89. Plaintiff is also entitled to compensatory damages, as well as civil penalties and fines under N.Y.C. Administrative Code § 8-120(8) and § 8-126(a) for each offense.

90. Plaintiff is also entitled to reasonable attorneys' fees and costs.

91. Under N.Y.C. Administrative Code § 8-120 and § 8-126 and the remedies, procedures, and rights set forth and incorporated therein Plaintiff prays for judgment as set forth below.

FIFTH CAUSE OF ACTION
DECLARATORY RELIEF

92. Plaintiff, on behalf of himself and the Class and New York Sub-Class Members, repeats and realleges every allegation of the preceding paragraphs as if fully set forth herein.

93. An actual controversy has arisen and now exists between the parties in that Plaintiff contends, and is informed and believes that Defendant denies, that its Website contains access barriers denying blind customers the full and equal access to the goods, services and facilities of its Website and by extension its physical locations, which Defendant owns, operates and controls and fails to comply with applicable laws including, but not limited to, Title III of the Americans with Disabilities Act, 42 U.S.C.

§§ 12182, *et seq.*, N.Y. Exec. Law § 296, *et seq.*, and N.Y.C. Admin. Code § 8-107, *et seq.* prohibiting discrimination against the blind.

94. A judicial declaration is necessary and appropriate at this time in order that each of the parties may know their respective rights and duties and act accordingly.

PRAYER FOR RELIEF

WHEREFORE, Plaintiff respectfully requests this Court grant the following relief:

a. A preliminary and permanent injunction to prohibit Defendant from violating the Americans with Disabilities Act, 42 U.S.C. §§ 12182, *et seq.*, N.Y. Exec. Law § 296, *et seq.*, N.Y.C. Administrative Code § 8-107, *et seq.*, and the laws of New York;

b. A preliminary and permanent injunction requiring Defendant to take all the steps necessary to make its Website into full compliance with the requirements set forth in the ADA, and its implementing regulations, so that the Website is readily accessible to and usable by blind individuals;

c. A declaration that Defendant owns, maintains and/or operates its Website in a manner that discriminates against the blind and which fails to provide access for persons with disabilities as required by Americans with Disabilities Act, 42 U.S.C. §§ 12182, *et seq.*, N.Y. Exec. Law § 296, *et seq.*, N.Y.C. Administrative Code § 8-107, *et seq.*, and the laws of New York

d. An order certifying the Class and Sub-Class under Fed. R. Civ. P. 23(a) & (b)(2) and/or (b)(3), appointing Plaintiff as Class Representative, and his attorneys as Class Counsel;

e. Compensatory damages in an amount to be determined by proof, including all applicable statutory damages and fines, to Plaintiff and the proposed class for violations of their civil rights under New York State Human Rights Law and City Law;

f. Pre- and post-judgment interest;

g. An award of costs and expenses of this action together with reasonable attorneys' and expert fees; and

h. Such other and further relief as this Court deems just and proper.

DEMAND FOR TRIAL BY JURY

Pursuant to Fed. R. Civ. P. 38(b), Plaintiff demands a trial by jury on all questions of fact the Complaint raises.

LAW OFFICE OF JUSTIN A. ZELLER,
P.C.

By: _____

Brandon D. Sherr
bsherr@zellerlegal.com
Justin A. Zeller
jazeller@zellerlegal.com
277 Broadway, Suite 408
New York, N.Y. 10007-2036
Telephone: (212) 229-2249
Facsimile: (212) 229-2246

GOTTLIEB & ASSOCIATES
Jeffrey M. Gottlieb
nyjg@aol.com
Dana L. Gottlieb
danalgottlieb@aol.com
150 East 18th Street, Suite PHR
New York, N.Y. 10003-2461
Telephone: (212) 228-9795
Facsimile: (212) 982-6284

Dated: New York, New York
June 30, 2017

ATTORNEYS FOR PLAINTIFF

ClassAction.org

This complaint is part of ClassAction.org's searchable class action lawsuit database and can be found in this post: [Two Suits Claim Restaurant Websites Inaccessible to Blind](#)
